Pt. 2 ### XIV. ANNUAL REVIEW The signatories to this Nationwide Agreement will meet annually on or about the anniversary of the effective date of the Agreement to discuss the effectiveness of this Agreement, including any issues related to improper implementation, and to discuss any potential amendments that would improve the effectiveness of this Agreement. ### XV. RESERVATION OF RIGHTS Neither execution of this Agreement, nor implementation of or compliance with any term herein, shall operate in any way as a waiver by any party hereto, or by any person or entity complying herewith or affected hereby, of a right to assert in any court of law any claim, argument or defense regarding the validity or interpretation of any provision of the NHPA or its implementing regulations contained in 36 CFR Part 800. ### XVI. SEVERABILITY If any section, subsection, paragraph, sentence, clause or phrase in this Agreement is, for any reason, held to be unconstitutional or invalid or ineffective, such decision shall not affect the validity or effectiveness of the remaining portions of this Agreement. In witness whereof, the Parties have caused this Agreement to be executed by their respective authorized officers as of the day and year first written above. Federal Communications Commission | Date | |---| | Advisory Council on Historic Preservation | | Chairman | | Date | | National Conference of State Historic Preservation Officers | | Date | | [70 FR 580, Jan. 4, 2005] | ### PART 2—FREQUENCY ALLOCA-TIONS AND RADIO TREATY MAT-TERS; GENERAL RULES AND REG-ULATIONS ### Subpart A—Terminology Chairman 2.1 Terms and definitions. ### Subpart B—Allocation, Assignment, and **Use of Radio Frequencies** 2.100 International regulations in force. 2.101 Frequency and wavelength bands. ### 47 CFR Ch. I (10-1-06 Edition) 2.102 Assignment of frequencies. 2.103 Federal use of non-Federal frequencies. 2.104 International Table of Frequency Allocations. 2.105 United States Table of Frequency Allocations. 2.106 Table of Frequency Allocations. 2.107 Radio astronomy station notification. 2.108 Policy regarding the use of the fixedsatellite allocations in the 3.6-3.7, 4.5-4.8, and 5.85-5.925 GHz bands. ### Subpart C—Emissions 2.201 Emission, modulation, and transmission characteristics. 2.202 Bandwidths. ### Subpart D—Call Signs and Other Forms of **Identifying Radio Transmissions** 2.301 Station identification requirement. 2.302 Call signs. 2.303 Other forms of identification of stations. ### Subpart E—Distress, Disaster, and **Emergency Communications** 2.401 Distress messages. 2.402 Control of distress traffic. Retransmission of distress message. 2.403 2.404 Resumption of operation after distress. 2.405 Operation during emergency. 2.406 National defense: free service. 2.407 National defense; emergency authorization. ### Subparts F-G [Reserved] ### Subpart H—Prohibition Against Eavesdropping 2.701 Prohibition against use of a radio device for eavesdropping. ### Subpart I—Marketing of Radiofrequency **Devices** 2.801 Radiofrequency device defined. 2.803 Marketing of radio frequency devices prior to equipment authorization. 2.807 Statutory exceptions. 2.811 Transmitters operated under part 73 of this chapter. 2.813 Transmitters operated in the Instructional Television Fixed Service. 2.815 External radio frequency power ampli- ### Subpart J—Equipment Authorization **Procedures** GENERAL PROVISIONS 2.901 Basis and purpose. - 2.902 Verification. - 2.906 Declaration of Conformity. - 2.907 Certification. - 2.908 Identical defined. - 2.909 Responsible party. # $\begin{array}{c} {\bf APPLICATION\ PROCEDURES\ FOR\ EQUIPMENT}\\ {\bf AUTHORIZATIONS} \end{array}$ - 2.911 Written application required. - 2.913 Submittal of equipment authorization application or information to the Commission. - 2.915 Grant of application. - 2.917 Dismissal of application. - 2.919 Denial of application. - 2.921 Hearing on application. - 2.923 Petition for reconsideration; application for review. - 2.924 Marketing of electrically identical equipment having multiple trade names and models or type numbers under the same FCC Identifier. - 2.925 Identification of equipment. - 2.926 FCC identifier. # CONDITIONS ATTENDANT TO AN EQUIPMENT ${\bf AUTHORIZATION}$ - 2.927 Limitations on grants. - 2.929 Changes in name, address, ownership or control of grantee. - 2.931 Responsibility of the grantee. - 2.932 Modification of equipment. - 2.933 Change in identification of equipment. - 2.936 FCC inspection. - 2.937 Equipment defect and/or design change. - 2.938 Retention of records. - 2.939 Revocation or withdrawal of equipment authorization. - $\begin{array}{ll} \hbox{2.941} & \hbox{Availability of information relating to} \\ \hbox{grants.} \end{array}$ - 2.943 Submission of equipment for testing. - 2.944 Software defined radios. - 2.945 Sampling tests of equipment compliance. - 2.946 Penalty for failure to provide test samples and data. - 2.947 Measurement procedure. - 2.948 Description of measurement facilities. ### VERIFICATION - 2.951 Cross reference. - $2.952 \quad \hbox{Limitation on verification.}$ - 2.953 Responsibility for compliance. - 2.954 Identification. - 2.955 Retention of records. - 2.956 FCC inspection and submission of equipment for testing. # TELECOMMUNICATION CERTIFICATION BODIES (TCBs) - 2.960 Designation of Telecommunication Certification Bodies (TCBs). - 2.962 Requirements for Telecommunication Certification Bodies. ### CERTIFICATION - 2.1031 Cross reference. - 2.1033 Application for certification. - 2.1035 [Reserved] - 2.1041 Measurement procedure. - 2.1043 Changes in certificated equipment. - 2.1046 Measurements required: RF power output. - 2.1047 Measurements required: Modulation characteristics. - 2.1049 Measurements required: Occupied bandwidth. - $\begin{array}{ccc} \hbox{2.1051 Measurements} & \hbox{required:} & \hbox{Spurious} \\ \hbox{emissions at antenna terminals.} \end{array}$ - 2.1053 Measurements required: Field strength of spurious radiation. - 2.1055 Measurements required: Frequency stability. - 2.1057 Frequency spectrum to be investigated. - 2.1060 Equipment for use in the amateur radio service. ### DECLARATION OF CONFORMITY - 2.1071 Cross reference. - 2.1073 Responsibilities. - 2.1074 Identification. - 2.1075 Retention of records. - 2.1077 Compliance information. ### RADIOFREQUENCY RADIATION EXPOSURE - 2.1091 Radiofrequency radiation exposure evaluation: mobile devices. - 2.1093 Radiofrequency radiation exposure evaluation: portable devices. ### Subpart K—Importation of Devices Capable of Causing Harmful Interference - 2.1201 Purpose. - 2.1202 Exclusions. - 2.1203 General requirement for entry into the U.S.A. - 2.1204 Import conditions. - 2.1205 Filing of required declaration. - 2.1207 Examination of imported equipment. ### Subpart L [Reserved] ### Subpart M—Advance Approval of Subscription TV Transmission Systems ADVANCE APPROVAL PROCEDURE 2.1400 Application for advance approval under part 73. ### Subpart N—FCC Procedure for Testing Class A, B and S Emergency Position Indicating Radiobeacons (EPIRBs) GENERAL 2.1501 Introduction. 2.1503 Test environment. 2.1505 Test instrumentation and equipment. ENVIRONMENTAL AND OPERATIONAL TEST PROCEDURES 2.1507 Test frequencies. 2.1509 Environmental and duration tests. $2.1511 \quad \text{Measurements of radiated emissions}.$ 2.1513 Measurements of modulation characteristics. 2.1515 Spectral measurements. DATA RECORDING/REPORTING REQUIREMENTS 2.1517 Data recording/reporting requirements. FIGURE 1 TO SUBPART N—MEASUREMENT SITE FIGURE 2 TO SUBPART N—TYPICAL AUDIO WAVEFORM FIGURE 3 TO SUBPART N—EXAMPLE OF IDEAL EPIRB SPECTRUM FIGURE 4 TO SUBPART N—EXAMPLE OF EPIRB CARRIER COMPONENT AUTHORITY: 47 U.S.C. 154, 302a, 303, and 336, unless otherwise noted. SOURCE: 28 FR 12465, Nov. 22, 1963, unless otherwise noted. EDITORIAL NOTE: Nomenclature changes to part 2 appear at 63 FR 54077, Oct. 8, 1998. ### Subpart A—Terminology ### § 2.1 Terms and definitions. - (a) Where a term or definition appears in this part of the Commission's Rules, it shall be the definitive term or definition and shall prevail throughout the Commission's Rules. - (b) The source of each definition is indicated as follows: - CS—Annex to the Constitution of the International Telecommunication Union (ITU) - CV—Annex to the Convention of the - FCC—Federal Communications Commission RR—ITU Radio Regulations (c) The following terms and definitions are issued: Accepted Interference. ¹ Interference at a higher level than defined as permissible interference and which has been agreed upon between two or more administrations without prejudice to other administrations. (RR) Active Satellite. A satellite carrying a station intended to transmit or retransmit radiocommunication signals. (RR) Active Sensor. A measuring instrument in the earth exploration-satellite service or in the space research service by means of which information is obtained by transmission and reception of radio waves. (RR) Adaptive System. A radiocommunication system which varies its radio characteristics according to channel quality. (RR) Administration. Any governmental department or service responsible for discharging the obligations undertaken in the Constitution of the International Telecommunication Union, in the Convention of the International Telecommunication Union and in the Administrative Regulations. (CS) Aeronautical Earth Station. An Earth station in the fixed-satellite service, or, in some cases, in the aeronautical mobile-satellite service, located at a specified fixed point on land to provide a feeder link for the aeronautical mobile-satellite service. (RR) Aeronautical Fixed Service. A radiocommunication service between specified fixed points provided primarily for the safety of air navigation and for the regular, efficient and economical operation of air transport. (RR) Aeronautical Fixed Station. A station in the
aeronautical fixed service. (RR) Aeronautical Mobile Off-Route (OR) Service. An aeronautical mobile service intended for communications, including those relating to flight coordination, primarily outside national or international civil air routes. (RR) Aeronautical Mobile Route (R) Service. An aeronautical mobile service reserved for communications relating to ¹The terms permissible interference and accepted interference are used in the coordination of frequency assignments between administrations safety and regularity of flight, primarily along national or international civil air routes. (RR) Aeronautical Mobile-Satellite Off-Route (OR) Service. An aeronautical mobile-satellite service intended for communications, including those relating to flight coordination, primarily outside national and international civil air routes. (RR) Aeronautical Mobile-Satellite Route (R) Service. An aeronautical mobile-satellite service reserved for communications relating to safety and regularity of flights, primarily along national or international civil air routes. (RR) Aeronautical Mobile-Satellite Service. A mobile-satellite service in which mobile earth stations are located on board aircraft; survival craft stations and emergency position-indicating radiobacon stations may also participate in this service. (RR) Aeronautical Mobile Service. A mobile service between aeronautical stations and aircraft stations, or between aircraft stations, in which survival craft stations may participate; emergency position-indicating radiobeacon stations may also participate in this service on designated distress and emergency frequencies. (RR) Aeronautical Radionavigation-Satellite Service. A radionavigation-satellite service in which earth stations are located on board aircraft. (RR) Aeronautical Radionavigation Service. A radio-navigation service intended for the benefit and for the safe operation of aircraft. (RR) Aeronautical Station. A land station in the aeronautical mobile service. NOTE: In certain instances, an aeronautical station may be located, for example, on board ship or on a platform at sea. (RR) Aircraft Earth Station. A mobile earth station in the aeronautical mobile-satellite service located on board an aircraft. (RR) Aircraft Station. A mobile station in the aeronautical mobile service, other than a survival craft station, located on board an aircraft. (RR) Allocation (of a frequency band). Entry in the Table of Frequency Allocations of a given frequency band for the purpose of its use by one or more terrestrial or space radiocommunication services or the radio astronomy service under specified conditions. This term shall also be applied to the frequency band concerned. (RR) Allotment (of a radio frequency or radio frequency channel). Entry of a designated frequency channel in an agreed plan, adopted by a competent conference, for use by one or more administrations for a terrestrial or space radiocommunication service in one or more identified countries or geographical area and under specified conditions. (RR) Altitude of the Apogee or Perigee. The altitude of the apogee or perigee above a specified reference surface serving to represent the surface of the Earth. (RR) Amateur-Satellite Service. A radiocommunication service using space stations on earth satellites for the same purposes as those of the amateur service. (RR) Amateur Service. A radiocommunication service for the purpose of self-training, intercommunication and technical investigations carried out by amateurs, that is, by duly authorized persons interested in radio technique solely with a personal aim and without pecuniary interest. (RR) Amateur Station. A station in the amateur service. (RR) Assigned Frequency. The centre of the frequency band assigned to a station. (RR) Assigned Frequency Band. The frequency band within which the emission of a station is authorized; the width of the band equals the necessary bandwidth plus twice the absolute value of the frequency tolerance. Where space stations are concerned, the assigned frequency band includes twice the maximum Doppler shift that may occur in relation to any point of the Earth's surface. (RR) Assignment (of a radio frequency or radio frequency channel). Authorization given by an administration for a radio station to use a radio frequency or radio frequency channel under specified conditions. (RR) Base Earth Station. An earth station in the fixed-satellite service or, in some cases, in the land mobile-satellite service, located at a specified fixed point or within a specified area on land to provide a feeder link for the land mobile-satellite service. (RR) Base Station. A land station in the land mobile service. (RR) Broadcasting-Satellite Service. A radiocommunication service in which signals transmitted or retransmitted by space stations are intended for direct reception by the general public. NOTE: In the broadcasting-satellite service, the term *direct reception* shall encompass both individual reception and community reception. (RR) Broadcasting Service. A radiocommunication service in which the transmissions are intended for direct reception by the general public. This service may include sound transmissions, television transmissions or other types of transmission. (CS) Broadcasting Station. A station in the broadcasting service. (RR) Carrier Power (of a radio transmitter). The average power supplied to the antenna transmission line by a transmitter during one radio frequency cycle taken under the condition of no modulation. (RR) Characteristic Frequency. A frequency which can be easily identified and measured in a given emission. NOTE: A carrier frequency may, for example, be designated as the characteristic frequency. $(RR)\,$ Class of Emission. The set of characteristics of an emission, designated by standard symbols, e.g., type of modulation, modulating signal, type of information to be transmitted, and also if appropriate, any additional signal characteristics. (RR) Coast Earth Station. An earth station in the fixed-satellite service or, in some cases, in the maritime mobile-satellite service, located at a specified fixed point on land to provide a feeder link for the maritime mobile-satellite service. (RR) Coast Station. A land station in the maritime mobile service. (RR) Community Reception (in the broadcasting-satellite service). The reception of emissions from a space station in the broadcasting-satellite service by receiving equipment, which in some cases may be complex and have antennae larger than those for individual reception, and intended for use: (1) by a group of the general public at one location; or (2) through a distribution system covering a limited area. (RR) Coordinated Universal Time (UTC). Time scale, based on the second (SI), as defined in Recommendation ITU–R TF.460–6. NOTE: For most practical purposes associated with the ITU *Radio Regulations*, UTC is equivalent to mean solar time at the prime meridian (0° longitude), formerly expressed in GMT. (RR) Coordination Area. When determining the need for coordination, the area surrounding an earth station sharing the same frequency band with terrestrial stations, or surrounding a transmitting earth station sharing the same bidirectionally allocated frequency band with receiving earth stations, beyond which the level of permissible interference will not be exceeded and coordination is therefore not required. (RR) Coordination Contour. The line enclosing the coordination area. (RR) Coordination Distance. When determining the need for coordination, the distance on a given azimuth from an earth station sharing the same frequency band with terrestrial stations, or from a transmitting earth station sharing the same bidirectionally allocated frequency band with receiving earth stations, beyond which the level of permissible interference will not be exceeded and coordination is therefore not required. (RR) Deep Space. Space at distance from the Earth equal to, or greater than, 2×10^6 kilometers. (RR) Differential Global Positioning System (DGPS) Station. A differential RNSS station for specific augmentation of GPS. Differential Radionavigation Satellite Service (Differential RNSS) Station. A station used for the transmission of differential correction data and related information (such as ionospheric data and RNSS satellite integrity information) as an augmentation to an RNSS system for the purpose of improved navigation accuracy. Direct Sequence Systems. A spread spectrum system in which the carrier has been modulated by a high speed spreading code and an information data stream. The high speed code sequence dominates the "modulating function" and is the direct cause of the wide spreading of the transmitted signal. Duplex Operation. Operating method in which transmission is possible simultaneously in both directions of a telecommunication channel. (RR) Earth Exploration-Satellite Service. A radiocommunication service between earth stations and one or more space stations, which may include links between space stations in which: - (1) Information relating to the characteristics of the Earth and its natural phenomena is obtained from active sensors or passive sensors on earth satellites: - (2) Similar information is collected from air-borne or earth-based platforms; - (3) Such information may be distributed to earth stations within the system concerned; - (4) Platform interrogation may be included. NOTE: This service may also include feeder links necesary for its operation. (RR) Earth Station. A station located either on the earth's surface or within the major portion of earth's atmosphere and intended for communication: - (1) With one or more space stations; or - (2) With one or more stations of the same kind by means of one or more reflecting satellites or other objects in space. (RR) Effective Radiated Power (e.r.p) (in a given direction). The product of the power supplied to the antenna and its gain relative to a half-wave
dipole in a given direction. (RR) Emergency Position-Indicating Radiobeacon Station. A station in the mobile service the emissions of which are intended to facilitate search and rescue operations. (RR) *Emission*. Radiation produced, or the production of radiation, by a radio transmitting station. NOTE: For example, the energy radiated by the local oscillator of a radio receiver would not be an emission but a radiation. (RR) Equivalent Isotropically Radiated Power (e.i.r.p.). The product of the power suppled to the antenna and the antenna gain in a given direction relative to an isotropic antenna. (RR) Equivalent Monopole Radiated Power (e.m.r.p.) (in a given direction). The product of the power supplied to the antenna and its gain relative to a short vertical antenna in a given direction. Equivalent Satellite Link Noise Temperature. The noise temperature referred to the output of the receiving antenna of the earth station corresponding to the radio-frequency noise power which produces the total observed noise at the output of the satellite link excluding the noise due to interference coming from satellite links using other satellites and from terrestrial systems. (RR) Experimental Station. A station utilizing radio waves in experiments with a view to the development of science or technique. Note: This definition does not include amateur stations. (RR) Facsimile. A form of telegraphy for the transmission of fixed images, with or without half-tones, with a view to their reproduction in a permanent form. (RR) Feeder Link. A radio link from an earth station at a given location to a space station, or vice versa, conveying information for a space radiocommunication service other than for the fixed-satellite service. The given location may be at a specified fixed point, or at any fixed point within specified areas. (RR) Fixed-Satellite Service. radiocommunication service between earth stations at given positions, when one or more satellites are used; the given position may be a specified fixed point or any fixed point within specified areas; in some cases this service includes satellite-to-satellite links, which may also be operated in the inter-satellite service; the fixed-satellite service may also include feeder links for other radiocommunication services. (RR) Fixed Service. A radiocommunication service between specified fixed points. (RR) ³In general, duplex operation and semi-duplex operation require two frequencies in radiocommunication; simplex operation may use either one or two Fixed Station. A station in the fixed service. (RR) Frequency Assignment Subcommittee (FAS). A subcommittee of the Interdepartment Radio Advisory Committee (IRAC) within NTIA that develops and executes procedures for the assignment and coordination of Federal radio frequencies. (FCC) Frequency Hopping Systems. A spread spectrum system in which the carrier is modulated with the coded information in a conventional manner causing a conventional spreading of the RF energy about the frequency carrier. The frequency of the carrier is not fixed but changes at fixed intervals under the direction of a coded sequence. The wide RF bandwidth needed by such a system is not required by spreading of the RF energy about the carrier but rather to accommodate the range of frequencies to which the carrier frequency can hop. The test of a frequency hopping system is that the near term distribution of hops appears random, the long term distribution appears evenly distributed over the hop set, and sequential hops are randomly distributed in both direction and magnitude of change in the hop set. Frequency-Shift Telegraphy. Telegraphy by frequency modulation in which the telegraph signal shifts the frequency of the carrier between predetermined values. (RR) Frequency Tolerance. The maximum permissible departure by the centre frequency of the frequency band occupied by an emission from the assigned frequency or, by the characteristic frequency of an emission from the reference frequency. Note: The frequency tolerance is expressed in parts in 10^6 or in hertz. (RR) Full Carrier Single-Sideband Emission. A single-sideband emission without suppression of the carrier. (RR) Gain of an Antenna. The ratio, usually expressed in decibels, of the power required at the input of a loss free reference antenna to the power supplied to the input of the given antenna to produce, in a given direction, the same field strength or the same power flux-density at the same distance. When not specified otherwise, the gain refers to the direction of maximum radiation. The gain may be considered for a specified polarization. NOTE: Depending on the choice of the reference antenna a distinction is made between - (1) Absolute or isotropic gain (Gi), when the reference antenna is an isotropic antenna isolated in space; - (2) Gain relative to a half-wave dipole (Gd), when the reference antenna is a half-wave dipole isolated in space whose equatorial plane contains the given direction; - (3) Gain relative to a short vertical antenna (Gv), when the reference antenna is a linear conductor, much shorter than one quarter of the wavelength, normal to the surface of a perfectly conducting plane which contains the given direction. (RR) General Purpose Mobile Service. A mobile service that includes all mobile communications uses including those within the Aeronautical Mobile, Land Mobile, or the Maritime Mobile Services. Geostationary Satellite. A geosynchronous satellite whose circular and direct orbit lies in the plane of the Earth's equator and which thus remains fixed relative to the Earth; by extension, a geosynchronous satellite which remains approximately fixed relative to the Earth. (RR) Geostationary Satellite Orbit. The orbit in which a satellite must be placed to be a geostationary satellite. (RR) Geosynchronous Satellite. An Earth satellite whose period of revolution is equal to the period of rotation of the Earth about its axis. (RR) Government Master File (GMF). NTIA's database of Federal assignments. It also includes non-Federal authorizations coordinated with NTIA for the bands allocated for shared Federal and non-Federal use. (FCC) Harmful Interference. Interference which endangers the functioning of a radionavigation service or of other safety services or seriously degrades, obstructs, or repeatedly interrupts a radiocommunication service operating in accordance with [the ITU] Radio Regulations. (CS) High Altitude Platform Station (HAPS). A station located on an object at an altitude of 20 to 50 km and at a specified, nominal, fixed point relative to the Earth. (RR) Hybrid Spread Spectrum Systems. Hybrid spread spectrum systems are those which use combinations of two or more types of direct sequence, frequency hopping, time hopping and pulsed FM modulation in order to achieve their wide occupied bandwidths. Inclination of an Orbit (of an earth satellite). The angle determined by the plane containing the orbit and the plane of the Earth's equator measured in degrees between 0° and 180° and in counter-clockwise direction from the Earth's equatorial plane at the ascending node of the orbit. (RR) Individual Reception (in the broad-casting-satellite service). The reception of emissions from a space station in the broadcasting-satellite service by simple domestic installations and in particular those possessing small antennae. (RR) Industrial, Scientific and Medical (ISM) (of radio frequency energy) Applications. Operation of equipment or appliances designed to generate and use locally radio-frequency energy for industrial, scientific, medical, domestic or similar purposes, excluding applications in the field of telecommunications. (RR) Instrument Landing System (ILS). A radionavigation system which provides aircraft with horizontal and vertical guidance just before and during landing and, at certain fixed points, indicates the distance to the reference point of landing. (RR) Instrument Landing System Glide Path. A system of vertical guidance embodied in the instrument landing system which indicates the vertical deviation of the aircraft from its optimum path of descent. (RR) Instrument Landing System Localizer. A system of horizontal guidance embodied in the instrument landing system which indicates the horizontal deviation of the aircraft from its optimum path of descent along the axis of the runway. (RR) Interdepartment Radio Advisory Committee (IRAC). A committee of the Federal departments, agencies, and administrations that advises NTIA in assigning frequencies to Federal radio stations and in developing and executing policies, programs, procedures, and technical criteria pertaining to the allocation, management, and use of the spectrum. The IRAC consists of a main committee, subcommittees, and sev- eral ad hoc groups that consider various aspects of spectrum management policy. The FCC serves as a member of the Frequency Assignment Subcommittee and as Liaison Representative on the main committee, all other subcommittees and ad hoc groups. Interference. The effect of unwanted energy due to one or a combination of emissions, radiations, or inductions upon reception in a radiocommunication system, manifested by any performance degradation, misinterpretation, or loss of information which could be extracted in the absence of such unwanted energy. (RR) International Telecommunication Union (ITU). An international organization within the United Nations System where governments and the private sector coordinate global telecom networks and services. The ITU is headquartered in Geneva, Switzerland and its internet address is www.itu.int. (FCC) Inter-Satellite Service. A radiocommunication service providing links between artificial satellites. (RR) Ionospheric Scatter. The propagation of radio waves by scattering as a result of irregularities or discontinuities in the ionization of the ionosphere. (RR) Land Earth Station. An earth station in the fixed-satellite service or, in some
cases, in the mobile-satellite service, located at a specified fixed point or within a specified area on land to provide a feeder link for the mobile-satellite service. (RR) Land Mobile Earth Station. A mobile earth station in the land mobile-satellite service capable of surface movement within the geographical limits of a country or continent. (RR) Land Mobile-Satellite Service. A mobile-satellite service in which mobile earth stations are located on land. (RR) Land Mobile Service. A mobile service between base stations and land mobile stations, or between land mobile stations. (RR) Land Mobile Station. A mobile station in the land mobile service capable of surface movement within the geographical limits of a country or continent. Land Station. A station in the mobile service not intended to be used while in motion. (RR) Left-Hand (or Anti-Clockwise) Polarized Wave. An elliptically or circularly-polarized wave, in fixed plane, normal to the direction of propagation, whilst looking in the direction of propagation, rotates with time in a left hand or anti-clockwise direction. (RR) Line A. Begins at Aberdeen, Washington running by great circle arc to the intersection of 48° N., 120° W., thence along parallel 48° N., to the intersection of 95° W., thence by great circle arc through the southernmost point of Duluth, Minn., thence by great circle arc to 45° N., 85° W., thence southward along meridian 85° W., to its intersection with parallel 41° N., thence along parallel 41° N., to its intersection with meridian 82° W., thence by great circle arc through the southernmost point of Bangor, Maine, thence by great circle arc through the southernmost point of Searsport, Maine, at which point it terminates. (FCC) Line B. Begins at Tofino, B.C., running by great circle arc to the intersection of 50° N., 125° W., thence along parallel 50° N., to the intersection of 90° W., thence by great circle arc to the intersection of 45° N., 79°30' W., thence by great circle arc through the northernmost point of Drummondville, Quebec (Lat. 45°52' N., Long 72°30' W.), thence by great circle arc to 48°30' N., 70° W., thence by great circle arc through the northernmost point of Compbellton, N.B., thence by great circle are through the northernmost point of Liverpool, N.S., at which point it terminates. (FCC) Line C. Begins at the intersection of 70° N., 144° W., thence by great circle arc to the intersection of 60° N., 143° W., thence by great circle arc so as to include all of the Alaskan Panhandle. (FCC) Line D. Begins at the intersection of 70° N., 138° W., thence by great circle arc to the intersection of 61°20′ N., 139° W. (Burwash Landing), thence by great circle arc to the intersection of 60°45′ N., 135° W., thence by great circle arc to the intersection of 56° N., 128° W., thence south along 128° meridian to Lat. 55° N., thence by great circle arc to the intersection of 54° N., 130° W., thence by great circle arc to Port Clements, thence to the Pacific Ocean where it ends. (FCC) Maritime Mobile-Satellite Service. A mobile-satellite service in which mobile earth stations are located on board ships; survival craft stations and emergency position-indicating radiobeacon stations may also participate in this service. (RR) Maritime Mobile Service. A mobile service between coast stations and ship stations, or between ship stations, or between associated on-board communication stations; survival craft stations and emergency position-indicating radiobeacon stations may also participate in this service. (RR) Maritime Radionavigation-Satellite Service. A radionavigation-satellite service in which earth stations are located on board ships. (RR) Maritime Radionavigation Service. A radionavigation service intended for the benefit and for the safe operation of ships. (RR) Marker Beacon. A transmitter in the aeronautical radionavigation service which radiates vertically a distinctive pattern for providing position information to aircraft. (RR) Mean Power (of a radio transmitter). The average power supplied to the antenna transmission line by a transmitter during an interval of time sufficiently long compared with the lowest frequency encountered in the modulation taken under normal operating conditions. (RR) Meteorological Aids Service. A radiocommunication service used for meteorological, including hydrological, observation and exploration. (RR) Meteorological-Satellite Service. An earth exploration-satellite service for meteorological purposes. (RR) Mobile Earth Station. An earth station in the mobile-satellite service intended to be used while in motion or during halts at unspecified points. (RR) Mobile-Satellite Service. A radiocommunication service: - (1) Between mobile earth stations and one or more space stations, or between space stations used by this service: or - (2) Between mobile earth stations by means of one or more space stations. NOTE: This service may also include feeder links necessary for its operation. (RR) Mobile Service. A radiocommunication service between mobile and land stations, or between mobile stations. (CV) Mobile Station. A station in the mobile service intended to be used while in motion or during halts at unspecified points. (RR) Multi-Satellite Link. A radio link between a transmitting earth station and a receiving earth station through two or more satellites, without any intermediate earth station. NOTE: A multisatellite link comprises one up-link, one or more satellite-to-satellite links and one down-link. (RR) National Telecommunications and Information Administration (NTIA). An agency of the United States Department of Commerce that serves as the President's principal advisor on telecommunications and information policy issues. NTIA manages Federal use of the radio spectrum and coordinates Federal use with the FCC. NTIA sets forth regulations for Federal use of the radio spectrum within its Manual of Regulations & Procedures for Federal Radio Frequency Management (NTIA Manual). (FCC) Necessary Bandwidth. For a given class of emission, the width of the frequency band which is just sufficient to ensure the transmission of information at the rate and with the quality required under specified conditions. (RR) Non-Voice, Non-Geostationary Mobile-Satellite Service. A mobile-satellite service reserved for use by non-geostationary satellites in the provision of non-voice communications which may include satellite links between land earth stations at fixed locations. Occupied Bandwidth. The width of a frequency band such that, below the lower and above the upper frequency limits, the mean powers emitted are each equal to a specified percentage Beta/2 of the total mean power of a given emission. NOTE: Unless otherwise specified by the CCIR for the appropriate class of emission, the value of Beta/2 should be taken as 0.5%. (RR.) On-Board Communication Station. A low-powered mobile station in the mar- itime mobile service intended for use for internal communications on board a ship, or between a ship and its lifeboats and life-rafts during lifeboat drills or operations, or for communication within a group of vessels being towed or pushed, as well as for line handling and mooring instructions. (RR) Orbit. The path, relative to a specified frame of reference, described by the centre of mass of a satellite or other object in space subjected primarily to natural forces, mainly the force of gravity. (RR) Out-of-band domain (of an emission). The frequency range, immediately outside the necessary bandwidth but excluding the spurious domain, in which out-of-band emissions generally predominate. Out-of-band emissions, defined based on their source, occur in the out-of-band domain and, to a lesser extent, in the spurious domain. Spurious emissions likewise may occur in the out-of-band domain as well as in the spurious domain. (RR) Out-of-band Emission. Emission on a frequency or frequencies immediately outside the necessary bandwidth which results from the modulation process, but excluding spurious emissions. (RR) Passive Sensor. A measuring instrument in the earth exploration-satellite service or in the space research service by means of which information is obtained by reception of radio waves of natural origin. (RR) Peak Envelope Power (of a radio transmitter). The average power supplied to the antenna transmission line by a transmitter during one radio frequency cycle at the crest of the modulation envelope taken under normal operating conditions. (RR) Period (of a satellite). The time elapsing between two consecutive passages of a satellite through a characteristic point on its orbit. (RR) Permissible Interference.³ Observed or predicted interference which complies with quantitative interference and sharing criteria contained in these [ITU Radio] Regulations or in ITU-R ³ See footnote under Accepted Interference. Recommendations or in special agreements as provided for in these Regulations. (RR) Port Operations Service. A maritime mobile service in or near a port, between coast stations and ship stations, or between ship stations, in which messages are restricted to those relating to the operational handling, the movement and the safty of ships and, in emergency, to the safety of persons. NOTE: Messages which are of a public correspondence nature shall be excluded from this service. (RR) Port Station. A coast station in the port operations service. (RR) Power. Whenever the power of a radio transmitter, etc. is referred to it shall be expressed in one of the following forms, according to the class of emission, using the arbitrary symbols indicated: - (1) Peak envelope power (PX or pX); - (2) Mean power (PY or pY); - (3) Carrier power (PZ or pZ). NOTE 1: For different classes of emission, the relationships between peak envelope power, mean power and carrier power, under the conditions of normal operation and of no modulation, are contained in ITU-R Recommendations which may be used as a guide. NOTE
2: For use in formulae, the symbol p denotes power expressed in watts and the symbol P denotes power expressed in decibels relative to a reference level. (RR) Primary Radar. A radiodetermination system based on the comparison of reference signals with radio signals reflected from the position to be determined. (RR) Protection Ratio. The minimum value of the wanted-to-unwanted signal ratio, usually expressed in decibels, at the receiver input determined under specified conditions such that a specified reception quality of the wanted signal is achieved at the receiver output. (RR) Public Correspondence. Any telecommunication which the offices and stations must, by reason of their being at the disposal of the public, accept for transmission. (CS) Pulsed FM Systems. A pulsed FM system is a spread spectrum system in which a RF carrier is modulated with a fixed period and fixed duty cycle sequence. At the beginning of each transmitted pulse, the carrier frequency is frequency modulated causing an additional spreading of the carrier. The pattern of the frequency modulation will depend upon the spreading function which is chosen. In some systems the spreading function is a linear FM chirp sweep, sweeping either up or down in frequency. Radar. A radiodetermination system based on the comparison of reference signals with radio signals reflected, or retrainsmitted, from the position to be determined. (RR) Radar Beacon (RACON). A transmitter-receiver associated with a fixed navigational mark which, when triggered by a radar, automatically returns a distinctive signal which can appear on the display of the triggering radar, providing range, bearing and identification information. (RR) Radiation. The outward flow of energy from any source in the form of radio waves. (RR) Radio. A general term applied to the use of radio waves. (RR) Radio Altimeter. Radionavigation equipment, on board an aircraft or spacecraft or the spacecraft above the Earth's surface or another surface. (RR) Radio Astronomy. Astronomy based on the reception of radio waves of cosmic origin. (RR) Radio Astronomy Service. A service involving the use of radio astronomy. (RR) Radio Astronomy Station. A station in the radio astronomy service. (RR) Radiobeacon Station. A station in the radionavigation service the emissions of which are intended to enable a mobile station to determine its bearing or direction in relation to radiobeacon station. (RR) Radio communication. Telecommunication by means of radio waves. (CS) (CV) Radiocommunication Service. A service as defined in this Section involving the transmission, emission and/or reception of radio waves for specific telecommunication purposes. NOTE: In these [international] Radio Regulations, unless otherwise stated, any radiocommunication service relates to terrestrial radiocommunication. (RR) Radiodetermination. The determination of the position, velocity and/or other characteristics of an object, or the obtaining of information relating to these parameters, by means of the propagation properties of radio waves. (RR) Radiodetermination-Satellite Service. A radiocommunication service for the purpose of radiodetermination involving the use or one of more space stations. This service may also include feeder links necessary for its own operation. (RR) Radiodetermination Service. A radiocommunication service for the purpose of radiodetermination. (RR) Radiodetermination Station. A station in the radiodetermination service. (RR) Radio Direction-Finding. Radiodetermination using the reception of radio waves for the purpose of determining the direction of a station or object. (RR) Radio Direction-Finding Station. A radiodetermination station using radio direction-finding. (RR) Radiolocation. Radiodetermination used for purposes other than those of radionavigation. (RR) Radiolocation Land Station. A station in the radiolocation service not intended to be used while in motion. (RR) Radiolocation Mobil Station. A station in the radiolocation service intended to be used while in motion or during halts at unspecified points. (RR) Radiolocation Service. A radiodetermination service for the purpose of radiolocation. (RR) Radionavigation. Radiodetermination used for the purposes of navigation, including obstruction warning. Radionavigation Land Station. A station in the radionavigation service not intended to be used while in motion. (RR) Radionavigation Mobile Station. A station in the radionavigation service intended to be used while in motion or during halts at unspecified points. (RR) Radionavigation-Satellite Service. A radiodetermination-satellite service used for the purpose of radionavigation. This service may also include feeder links necessary for its operation. (RR) Radionavigation Service. A radiodetermination service for the purpose of radionavigation. (RR) Radiosonde. An automatic radio transmitter in the meteorological aids service usually carried on an aircraft, free ballon, kite or parachute, and which transmits meteorological data. Radiotelegram. A telegram, originating in or intended for a mobile station or a mobile earth station transmitted on all or part of its route over the radiocommunication channels of the mobile service or of the mobile-satellite service. (RR) Radiotelemetry. Telemetry by means of radio waves. (RR) Radiotelephone Call. A telephone call, originating in or intended for a mobile station or a mobile earth station, transmitted on all or part of its route over the radiocommunication channels of the mobile service or of the mobile-satellite service. (RR) Radiotelex Call. A telex call, originating in or intended for a mobile station or a mobile earth station, transmitted on all or part of its route over the radiocommunication channels of the mobile service or the mobile-satellite service. (RR) Radio Waves or Hertzian Waves. Electromagnetic waves of frequencies arbitrarily lower than 3,000 GHz, propagated in space without aritificial guide. (RR) Reduced Carrier Single-Sideband Emission. A single-sideband emission in which the degree of carrier suppession enables the carrier to be reconstrituted and to be used for demodulation. (RR) Reference Frequency. A frequency having a fixed and specified position with respect to the assigned frequency. The displacement of this frequency with respect to the assigned frequency has the same absolute value and sign that the displacement of the characteristic frequency has with respect to the centre of the frequency band occupied by the emission. (RR) Reflecting Satellite. A satellite intended to reflect radiocommunication signals. (RR) Right-Hand (or Clockwise) Polarized Wave. An Elliptically or circularly-polarized wave, in which the electric field vector, observed in any fixed plane, normal to the direction of propagation, whilst looking in the direction of propagation, rotates with time in a right-hand or clockwise direction. (RR) Safety Service. Any radiocommunication service used permanently or temporarily for the safeguarding of human life and property. (RR) Satellite. A body which revolves around another body of preponderant mass and which has a motion primarily and permanently determined by the force of attraction of that other body. (RR) Satellite Link. A radio link between a transmitting earth station and a receiving earth station through one satellite. A satellite link comprises one up-link and one down-link. (RR) Satellite Network. A satellite system or a part of a satellite system, consisting of only one satellite and the cooperating earth stations. (RR) Satellite System. A space system using one or more artificial earth satellites. (RR) Secondary Radar. A radiodetermination system based on the comparison of reference signals with radio signals retransmitted from the position to be determined. (RR) Semi-Duplex Operation.⁴ A method which is simplex operation on one end of the circuit and duplex operation at the other. (RR) Simplex Operation.⁴ Operating method in which transmission is made possible alternatively in each direction of a telecommunication channel, for example, by means of manual control. Ship Earth Station. A mobile earth station in the maritime mobile-satellite service located on board ship. (RR) Ship Movement Service. A safety service in the maritime mobile service other than a port operations service, between coast stations and ship stations, or between ship stations, in which messages are restricted to those relating to the movement of ships. Messages which are of a public correspondence nature shall be excluded from this service. (RR) Ship's Emergency Transmitter. A ship's transmitter to be used exclusively on a distress frequency for distress, urgency or safety purposes. (RR) Ship Station. A mobile station in the maritime mobile service located on board a vessel which is not permanently moored, other than a survival craft station. (RR) Simplex Operation. Operating method in which transmission is made possible alternatively in each direction of a telecommunication channel, for example, by means of manual control. ⁵ (RR) Single-Sideband Emission. An amplitude modulated emission with one sideband only. (RR) Software defined radio. A radio that includes a transmitter in which the operating parameters of frequency range, modulation type or maximum output power (either radiated or conducted), or the circumstances under which the transmitter operates in accordance with Commission rules, can be altered by making a change in software without making any changes to hardware components that affect the radio frequency emissions. Spacecraft. A man-made vehicle which is intended to go beyond the major portion of the Earth's atmosphere. (RR) Space Operation Service. A radiocommunication service concerned exclusively with the operation of spacecraft, in particular space tracking, space telemetry, and space telecommand. NOTE: These functions will normally be provided within the service in which the space station is operating. (RR) Space
Radiocommunication. Any radiocommunication involving the use of one or more space stations or the use of one or more reflecting satellites or other objects in space. (RR) Space Research Service. A radiocommunication service in which spacecraft or other objects in space are used for scientific or technological research purposes. (RR) Space Station. A station located on an object which is beyond, is intended to go beyond, or has been beyond, the major portion of the Earth's atmosphere. (RR) ⁴See footnote under Duplex Operation. ⁵(See footnote under Duplex Operations.) Space System. Any group of cooperating Earth stations and/or space stations employing space radiocommunication for specific purposes. (RR) Space Telecommand. The use of radiocommunication for the transmission of signals to a space station to initiate, modify or terminate functions of equipment on a space object, incuding the space station. (RR) Space Telemetry. The use of telemetry for transmission for a space station of results of measurements made in a spacecraft, including those relating to the functioning of the spacecraft. (RR) Space Tracking. Determination of the orbit, velocity or instanteneous position of an object in space by means of radiodetermination, excluding primary radar, for the purpose of following the movement of the object. (RR) Special Service. A radiocommunication service, not otherwise defined in this Section, carried on exclusively for specific needs of general utility, and not open to public correspondence. (RR) Spread Spectrum Systems. A spread spectrum system is an information bearing communications system in which: (1) Information is conveyed by modulation of a carrier by some conventional means, (2) the bandwidth is deliberately widened by means of a spreading function over that which would be needed to transmit the information alone. (In some spread spectrum systems, a portion of the information being conveyed by the system may be contained in the spreading function.) Spurious domain (of an emission): The frequency range beyond the out-of-band domain in which spurious emissions generally predominate. (RR) Spurious Emission. Emission on a frequency or frequencies which are outside the necessary bandwidth and the level of which may be reduced without affecting the corresponding transmission of information. Spurious emissions include harmonic emissions, parasitic emissions, intermodulation products and frequency conversion products, but exclude out-of-band emissions. (RR) Standard Frequency and Time Signal-Satellite Service. A radiocommunication service using space stations on earth satellites for the same purposes as those of the standard frequency and time signal service. Note: This service may also include feeder links necessary for its operation. (RR) Standard Frequency and Time Signal Service. A radiocommunication service for scientific, technical and other purposes, providing the transmission of specified frequencies, time signals, or both, of stated high precision, intended for general reception. (RR) Standard Frequency and Time Signal Station. A station in the standard frequency and time signal service. (RR) Station. One or more transmitters or receivers or a combination of transmitters and receivers, including the accessory equipment, necessary at one location for carrying on a radiocommunication service, or the radio astronomy service. NOTE: Each station shall be classified by the service in which it operates permanently or temporarily. (RR) Suppressed Carrier Single-Sideband Emission. A single-sideband emission in which the carrier is virtually suppressed and not intended to be used for demodulation. (RR) Survival Craft Station. A mobile station in the maritime mobile service or the aeronautical mobile service intended solely for survival purposes and located on any lifeboat, life-raft or other survival equipment. (RR) Telecommand. The use of telecommunication for the transmission of signals to initiate, modify or terminate functions of equipment at a distance. (RR) Telecommunication. Any transmission, emission or reception of signs, signals, writings, images and sounds or intelligence of any nature by wire, radio, optical or other electromagnetic systems. (CS) Telegram. Written matter intended to be transmitted by telegraphy for delivery to the addressee. This term also includes radiotelegrams unless otherwise specified. (CS) NOTE: In this definition the term telegraphy has the same general meaning as defined in the Convention. Telegraphy.⁵ A form of telecommunication in which the transmitted information is intended to be recorded on arrival as a graphic document; the transmitted information may sometimes be presented in an alternative form or may be stored for subsequent use. (CS) Telemetry. The use of telecommunication for automatically indicating or recording measurements at a distance from the measuring instrument. (RR) Telephony. A form of telecommunication primarily intended for the exchange of information in the form of speech. (CS) Television. A form of telecommunication for the transmission of transient images of fixed or moving objects. (RR) Terrestrial Radiocommunication. Any radiocommunication other than space radiocommunication or radio astronomy. (RR) Terrestrial Station. A station effecting terrestrial radiocommunication. NOTE: In these [international Radio] Regulations, unless otherwise stated, any station is a terrestrial station. (RR) Time Hopping Systems. A time hopping system is a spread spectrum system in which the period and duty cycle of a pulsed RF carrier are varied in a pseudorandom manner under the control of a coded sequence. Time hopping is often used effectively with frequency hopping to form a hybrid time-division, multiple-access (TDMA) spread spectrum system. Transponder. A transmitter-receiver facility the function of which is to transmit signals automatically when the proper interrogation is received. (FCC) Tropospheric Scatter. The propagation of radio waves by scattering as a result of irregularities or discontinuities in the physical properties of the troposphere. (RR) Unwanted Emissions. Consist of spurious emissions and out-of-band emissions. (RR) [49 FR 2368, Jan. 19, 1984, as amended at 50 FR 25239, June 18, 1985; 51 FR 37399, Oct. 22, 1986; 52 FR 7417, Mar. 11, 1987; 54 FR 49980, Dec. 4, 1990; 55 FR 28761, July 13, 1990; 56 FR 42703, Aug. 29, 1991; 58 FR 68058, Dec. 23, 1993; 62 FR 26242, May 13, 1997; 65 FR 60109, Oct. 10, 2000; 66 FR 50840, Oct. 5, 2001; 68 FR 74330, Dec. 23, 2003; 70 FR 23039, May 4, 2005; 70 FR 46583, Aug. 10, 2005; 71 FR 15619, Mar. 29, 2006] # Subpart B—Allocation, Assignment, and Use of Radio Frequencies SOURCE: 49 FR 2373, Jan. 19, 1984, unless otherwise noted. # § 2.100 International regulations in force. The ITU *Radio Regulations*, edition of 2004, have been incorporated to the extent practicable in Subparts A and B of this part. [70 FR 46583, Aug. 10, 2005] # § 2.101 Frequency and wavelength bands. - (a) The radio spectrum shall be subdivided into nine frequency bands, which shall be designated by progressive whole numbers in accordance with the following table. As the unit of frequency is the hertz (Hz), frequencies shall be expressed: - (1) In kilohertz (kHz), up to and including 3 000 kHz; - (2) In megahertz (MHz), above 3 MHz, up to and including 3 000 MHz; - (3) In gigahertz (GHz), above 3 GHz, up to and including 3 000 GHz. - (b) However, where adherence to these provisions would introduce serious difficulties, for example in connection with the notification and registration of frequencies, the lists of frequencies and related matters, reasonable departures may be made. | Band
number | Symbols | Frequency range (lower limit exclusive, upper limit inclusive) | Corresponding metric subdivision | Metric
abbreviations
for the bands | |----------------|---------|--|----------------------------------|--| | 4 | VLF | 3 to 30 kHz | Myriametric waves | B.Mam | ⁵A graphic document records information in a permanent form and is capable of being filed and consulted: it may take the form of written or printed matter or of a fixed image. ### **Federal Communications Commission** | Band
number | Symbols | Frequency range (lower limit exclusive, upper limit inclusive) | Corresponding metric subdivision | Metric
abbreviations
for the bands | |------------------------------|-------------------|--|---|--| | 6
7
8
9
10
11 | VHF
UHF
SHF | 300 to 3 000 kHz | Kilometric waves Hectometric waves Decametric waves Metric waves Decimetric waves Centimetric waves Millimetric waves Decimillimetric waves | B.km
B.hm
B.dam
B.m
B.dm
B.cm | Note 1: "Band N" (N = band number) extends from 0.3×10^N Hz to 3×10^N Hz. Note 2: Prefix: k = kilo (10^3), M = mega (10^6), G = giga (10^9). (c) In communications between administrations and the ITU, no names, symbols or abbreviations should be used for the various frequency bands other than those specified in this section. [70 FR 46583, Aug. 10, 2005; 70 FR 53074, Sept. 7, 2005] ### §2.102 Assignment of frequencies. - (a) Except as otherwise provided in this section, the assignment of frequencies and bands of frequencies to all stations and classes of stations and the licensing and authorizing of the use of all such frequencies between 9 kHz and 275 GHz, and the actual use of such frequencies for radiocommunication or for any other purpose, including the transfer of energy by radio, shall be in accordance with the Table of Frequency Allocations in §2.106. - (b) On the condition that harmful interference will
not be caused to services operating in accordance with the Table of Frequency Allocations the following exceptions to paragraph (a) of this section may be authorized: - (1) In individual cases the Commission may, without rule making proceedings, authorize on a temporary basis only, the use of frequencies not in accordance with the Table of Frequency Allocations for projects of short duration or emergencies where the Commission finds that important or exceptional circumstances require such utilization. Such authorizations are not intended to develop a service to be operated on frequencies other than those allocated such service. - (2) A station for the development of techniques or equipment to be employed by services set forth in column 5 of the Table of Frequency Allocations may be authorized the use of fre- quencies allocated to those services or classes of stations. - (3) Experimental stations, pursuant to part 5 of this chapter, may be authorized the use of any frequency or frequency band not exclusively allocated to the passive services (including the radio astronomy service). - (4) In the event a band is reallocated so as to delete its availability for use by a particular service, the Commission may provide for the further interim use of the band by stations in that service for a temporary, specific period of time. - (c) Non-Federal stations may be authorized to use Federal frequencies in the bands above 25 MHz if the Commission finds, after consultations with the appropriate Federal agency or agencies, that such use is necessary for coordination of Federal and non-Federal activities: Provided, however, that: - (1) Non-Federal operation on Federal frequencies shall conform with the conditions agreed upon by the Commission and NTIA (the more important of which are contained in paragraphs (c)(2), (c)(3), and (c)(4) of this section); - (2) Such operations shall be in accordance with NTIA rules governing the service to which the frequencies involved are allocated; - (3) Such operations shall not cause harmful interference to Federal stations and, should harmful interference result, that the interfering non-Federal operation shall immediately terminate; and - (4) Non-Federal operation has been certified as necessary by the Federal agency involved and this certification has been furnished, in writing, to the non-Federal licensee with which communication is required. - (d) Aircraft stations may communicate with stations of the maritime mobile service. They shall then conform to those provisions of the international Radio Regulations which relate to the maritime mobile service. For this purpose aircraft stations should use the frequencies allocated to the maritime mobile service. However, having regard to interference which may be caused by aircraft stations at high altitudes, maritime mobile frequencies in the bands above 30 MHz shall not be used by aircraft stations in any specific area without the prior agreement of all administrations of the area in which interference is likely to be caused. In particular, aircraft stations operating in Region 1 should not use frequencies in the bands above 30 MHz allocated to the maritime mobile service by virtue of any agreement between administrations in that Region. - (e) Non-Federal services operating on frequencies in the band 25-50 MHz must recognize that it is shared with various services of other countries: that harmful interference may be caused by skywave signals received from distant stations of all services of the United States and other countries radiating power on frequencies in this band; and that no protection from such harmful interference generally can be expected. Persons desiring to avoid such harmful interference should consider operation on available frequencies higher in the radio spectrum not generally subject to this type of difficulty. - (f) The stations of a service shall use frequencies so separated from the limits of a band allocated to that service as not to cause harmful interference to allocated services in immediately adjoining frequency bands. - (g) In the bands above 25 MHz which are allocated to the non-Federal land mobile service, fixed stations may be authorized on the following conditions: - (1) That such stations are authorized in the service shown in Column 5 of the Table of Frequency Allocations in the band in question; - (2) That harmful interference will not be caused to services operating in accordance with the Table of Frequency Allocations. - (h) Special provisions regarding the use of spectrum allocated to the fixed - and land mobile services below 25 MHz by non-Federal stations. - (1) Only in the following circumstances will authority be extended to stations in the fixed service to operate on frequencies below 25 MHz. - (i) With respect to aeronautical fixed stations, only when a showing can be made that more suitable facilities are not available. - (ii) With respect to fixed stations, except aeronautical fixed stations, only to: - (A) Provide communication circuits in emergency and/or disaster situations, where safety of life and property are concerned; - (B) Provide standby and/or backup facilities to satellite and cable circuits used for international public correspondence; - (C) Provide standby and/or backup communications circuits to regular domestic communication circuits which have been disrupted by disasters and/or emergencies; - (D) Provide communication circuits wholly within the State of Alaska and the United States insular areas in the Pacific; and - (E) Provide communication circuits to support operations which are highly important to the national interest and where other means of telecommunication are unavailable. - (2) Only in the following circumstances will authority be extended to stations in the land mobile service to operate below 25 MHz. - (i) Provide communication circuits in emergency and/or disaster situations, where safety of life and property are concerned; - (ii) Provide standby and/or backup communications circuits to regular domestic communication circuits which have been disrupted by disasters and/or emergencies; - (iii) Provide communication circuits wholly within the State of Alaska and the United States insular areas in the Pacific; and - (iv) Provide communication circuits to support operations which are highly important to the national interest and where other means of telecommunication are unavailable. - (3) Except in the State of Alaska and the United States Pacific insular areas, the Commission does not intend to seek international protection for assignments made pursuant to paragraphs (h) (1)(ii) and (2) of this section; this results in the following constraints upon the circuits/assignments. - (i) The Commission will not accept responsibility for protection of the circuits from harmful interference caused by foreign operations. - (ii) In the event that a complaint of harmful interference resulting from operation of these circuits is received from a foreign source, the offending circuit(s) must cease operation on the particular frequency concerned. - (iii) In order to accommodate the situations described in paragraphs (h)(3) (i) and (ii) of this section, equipments shall be capable of transmitting and receiving on any frequency in the bands assigned to the particular operation and capable of immediate change among the frequencies. [49 FR 2373, Jan. 19, 1984, 70 FR 46585, Aug. 10, 20051 # § 2.103 Federal use of non-Federal frequencies. - (a) Federal stations may be authorized to use non-Federal frequencies in the bands above 25 MHz (except the 764–776 MHz and 794–806 MHz public safety bands) if the Commission finds that such use is necessary for coordination of Federal and non-Federal activities: Provided, however, that: - (1) Federal operation on non-Federal frequencies shall conform with the conditions agreed upon by the Commission and NTIA (the more important of which are contained in paragraphs (a)(2), (a)(3) and (a)(4) of this section); - (2) Such operations shall be in accordance with Commission rules governing the service to which the frequencies involved are allocated; - (3) Such operations shall not cause harmful interference to non-Federal stations and, should harmful interference result, that the interfering Federal operation shall immediately terminate; and - (4) Federal operation has been certified as necessary by the non-Federal licensees involved and this certification has been furnished, in writing, to the Federal agency with which communication is required. - (b) Federal stations may be authorized to use channels in the 764–776 MHz, 794–806 MHz and 4940–4990 MHz public safety bands with non-Federal entities if the Commission finds such use necessary; where: - (1) The stations are used for interoperability or part of a Federal/non-Federal shared or joint-use system; - (2) The Federal entity obtains the approval of the non-Federal (State/local government) licensee(s) or applicant(s) involved; - (3) Federal operation is in accordance with the Commission's Rules governing operation of this band and conforms with any conditions agreed upon by the Commission and NTIA; and - (4) Interoperability, shared or jointuse systems are the subject of a mutual agreement between the Federal and non-Federal entities. This section does not preclude other arrangements or agreements as permitted under part 90 of the rules. See 47 CFR 90.179 and 90.421 of this chapter. [63 FR 58650, Nov. 2, 1998, as amended at 68 FR 38638, June 30, 2003; 70 FR 46586, Aug. 10, 2005] # § 2.104 International Table of Frequency Allocations. - (a) The International Table of Frequency Allocations is subdivided into the Region 1 Table (column 1 of §2.106), the Region 2 Table (column 2 of §2.106), and the Region 3 Table (column 3 of §2.106). The International Table is included for informational purposes only. - (b) Regions. For the allocation of frequencies the International Telecommunication Union (ITU) has divided
the world into three Regions 1 as shown in Figure 1 of this section and described as follows: - (1) Region 1. Region 1 includes the area limited on the east by line A (lines A, B and C are defined below) and on the west by line B, excluding any of the territory of the Islamic Republic of Iran which lies between these limits. It also includes the whole of the territory of Armenia, Azerbaijan, the Russian ¹It should be noted that where the words "regions" or "regional" are without a capital "R," they do not relate to the three Regions here defined for purposes of frequency allocation. Federation, Georgia, Kazakhstan, Mongolia, Uzbekistan, Kyrgyzstan, Tajikistan, Turkmenistan, Turkey and Ukraine and the area to the north of the Russian Federation which lies between lines A and C. - (2) Region 2. Region 2 includes the area limited on the east by line B and on the west by line C. - (3) Region 3. Region 3 includes the area limited on the east by line C and on the west by line A, except any of the territory of Armenia, Azerbaijan, the Russian Federation, Georgia, Kazakhstan, Mongolia, Uzbekistan, Kyrgyzstan, Tajikistan, Turkmenistan, Turkey and Ukraine and the area to the north of the Russian Federation. It also includes that part of the territory of the Islamic Republic of Iran lying outside of those limits. - (4) The lines A, B and C are defined as follows: - (i) Line A. Line A extends from the North Pole along meridian 40° East of Greenwich to parallel 40° North; thence by great circle arc to the intersection of meridian 60° East and the Tropic of Cancer; thence along the meridian 60° East to the South Pole. - (ii) Line B. Line B extends from the North Pole along meridian 10° West of Greenwich to its intersection with parallel 72° North; thence by great circle arc to the intersection of meridian 50° West and parallel 40° North; thence by great circle arc to the intersection of meridian 20° West and parallel 10° South; thence along meridian 20° West to the South Pole. - (iii) Line C. Line C extends from the North Pole by great circle arc to the intersection of parallel 65°30′ North with the international boundary in Bering Strait; thence by great circle arc to the intersection of meridian 165° East of Greenwich and parallel 50° North; thence by great circle arc to the intersection of meridian 170° West and parallel 10° North; thence along parallel 10° North to its intersection with meridian 120° West; thence along meridian 120° West to the South Pole. - (c) *Areas*. To further assist in the international allocation of the radio spectrum, the ITU has established five special geographical areas and they are defined as follows: - (1) The term "African Broadcasting Area" means: - (i) African countries, parts of countries, territories and groups of territories situated between the parallels 40° South and 30° North; - (ii) Islands in the Indian Ocean west of meridian 60° East of Greenwich, situated between the parallel 40° South and the great circle arc joining the points 45° East, 11°30′ North and 60° East, 15° North; and - (iii) Islands in the Atlantic Ocean east of line B, situated between the parallels 40° South and 30° North. - (2) The "European Broadcasting Area" is bounded on the west by the western boundary of Region 1, on the east by the meridian 40° East of Greenwich and on the south by the parallel 30° North so as to include the northern part of Saudi Arabia and that part of those countries bordering the Mediterranean within these limits. In addition, Iraq, Jordan and that part of the territory of the Syrian Arab Republic, Turkey and Ukraine lying outside the above limits are included in the European Broadcasting Area. - (3) The "European Maritime Area" is bounded to the north by a line extending along parallel 72° North from its intersection with meridian 55° East of Greenwich to its intersection with meridian 5° West, then along meridian 5° West to its intersection with parallel 67° North, thence along parallel 67° North to its intersection with meridian 32° West; to the west by a line extending along meridian 32° West to its intersection with parallel 30° North; to the south by a line extending along parallel 30° North to its intersection with meridian 43° East; to the east by a line extending along meridian 43° East to its intersection with parallel 60° North, thence along parallel 60° North to its intersection with meridian 55° East and thence along meridian 55° East to its intersection with parallel 72° North. - (4) The "Tropical Zone" (see Figure 1 of this section) is defined as: - (i) The whole of that area in Region 2 between the Tropics of Cancer and Capricorn. - (ii) The whole of that area in Regions 1 and 3 contained between the parallels 30° North and 35° South with the addition of: - (A) The area contained between the meridians 40° East and 80° East of Greenwich and the parallels 30° North and 40° North; and - (B) That part of Libyan Arab Jamahiriya north of parallel 30° North. - (iii) In Region 2, the Tropical Zone may be extended to parallel 33° North, subject to special agreements between the countries concerned in that Region (see Article 6 of the ITU Radio Regulations). - (5) A sub-Region is an area consisting of two or more countries in the same Region. - (d) Categories of services and allocations. (1) Primary and secondary services. Where, in a box of the International Table in §2.106, a band is indicated as allocated to more than one service, either on a worldwide or Regional basis, such services are listed in the following order: - (i) Services the names of which are printed in "capitals" (example: FIXED); these are called "primary" services; and - (ii) Services the names of which are printed in "normal characters" (example: Mobile); these are called "secondary" services (see paragraph (d)(3) of this section). - (2) Additional remarks shall be printed in normal characters (example: MO-BILE except aeronautical mobile). - (3) Stations of a secondary service: - (i) Shall not cause harmful interference to stations of primary services to which frequencies are already assigned or to which frequencies may be assigned at a later date; - (ii) Cannot claim protection from harmful interference from stations of a primary service to which frequencies are already assigned or may be assigned at a later date; and - (iii) Can claim protection, however, from harmful interference from stations of the same or other secondary service(s) to which frequencies may be assigned at a later date. - (4) Where a band is indicated in a footnote of the International Table as allocated to a service "on a secondary basis" in an area smaller than a Region, or in a particular country, this is - a secondary service (see paragraph (d)(3) of this section). - (5) Where a band is indicated in a footnote of the International Table as allocated to a service "on a primary basis", in an area smaller than a Region, or in a particular country, this is a primary service only in that area or country. - (e) Additional allocations. (1) Where a band is indicated in a footnote of the International Table as "also allocated" to a service in an area smaller than a Region, or in a particular country, this is an "additional" allocation, i.e. an allocation which is added in this area or in this country to the service or services which are indicated in the International Table. - (2) If the footnote does not include any restriction on the service or services concerned apart from the restriction to operate only in a particular area or country, stations of this service or these services shall have equality of right to operate with stations of the other primary service or services indicated in the International Table. - (3) If restrictions are imposed on an additional allocation in addition to the restriction to operate only in a particular area or country, this is indicated in the footnote of the International Table. - (f) Alternative allocations. (1) Where a band is indicated in a footnote of the International Table as "allocated" to one or more services in an area smaller than a Region, or in a particular country, this is an "alternative" allocation, i.e. an allocation which replaces, in this area or in this country, the allocation indicated in the Table. - (2) If the footnote does not include any restriction on stations of the service or services concerned, apart from the restriction to operate only in a particular area or country, these stations of such a service or services shall have an equality of right to operate with stations of the primary service or services, indicated in the International Table, to which the band is allocated in other areas or countries. - (3) If restrictions are imposed on stations of a service to which an alternative allocation is made, in addition to the restriction to operate only in a particular country or area, this is indicated in the footnote. - (g) Miscellaneous provisions. (1) Where it is indicated in the International Table that a service or stations in a service may operate in a specific frequency band subject to not causing harmful interference to another service or to another station in the same service, this means also that the service which is subject to not causing harmful interference cannot claim protection from harmful interference caused by the other service or other station in the same service. - (2) Where it is indicated in the International Table that a service or stations in a service may operate in a specific frequency band subject to not claiming protection from another service or from another station in the same service, this means also that the service which is subject to not claiming protection shall not cause harmful interference to the other service or other station in the same service. - (3) Except if otherwise specified in a footnote, the term "fixed service", where appearing in the International Table, does not include systems using ionospheric
scatter propagation. - (h) Description of the International Table of Frequency Allocations. (1) The heading of the International Table includes three columns, each of which corresponds to one of the Regions (see paragraph (b) of this section). Where an allocation occupies the whole of the width of the Table or only one or two of the three columns, this is a world-wide allocation or a Regional allocation, respectively. - (2) The frequency band referred to in each allocation is indicated in the left-hand top corner of the part of the Table concerned. - (3) Within each of the categories specified in paragraph (d)(1) of this section, services are listed in alphabetical order according to the French language. The order of listing does not indicate relative priority within each category. - (4) In the case where there is a parenthetical addition to an allocation in the International Table, that service allocation is restricted to the type of operation so indicated. - (5) The footnote references which appear in the International Table below the allocated service or services apply to more than one of the allocated services, or to the whole of the allocation concerned. - (6) The footnote references which appear to the right of the name of a service are applicable only to that particular service. - (7) In certain cases, the names of countries appearing in the footnotes have been simplified in order to shorten the text. Figure 1: Map identifying Region 1, Region 2, and Region 3, as defined in paragraph 2.104(b), and the Tropical Zone (shaded area), as defined in paragraph 2.104(c)(4). ### Figure 1 to 2.104—Map [65 FR 4636, Jan. 31, 2000, as amended at 70 FR 46586, Aug. 10, 2005] # §2.105 United States Table of Frequency Allocations. (a) The United States Table of Frequency Allocations (United States Table) is subdivided into the Federal Table of Frequency Allocations (Federal Table, column 4 of §2.106) and the non-Federal Table of Frequency Allocations (non-Federal Table, column 5 of §2.106). The United States Table is based on the Region 2 Table because the relevant area of jurisdiction is located primarily in Region 2^1 (i.e., the 50States, the District of Columbia, the Caribbean insular areas.2 and some of the Pacific insular areas). 34 The Federal Table is administered by NTIA⁵ and the non-Federal Table is administered by the Federal Communications Commission (FCC).6 (b) In the United States, radio spectrum may be allocated to either Federal or non-Federal use exclusively, or for shared use. In the case of shared use, the type of service(s) permitted need not be the same [e.g., Federal FIXED, non-Federal MOBILE]. The terms used to designate categories of services and allocations in columns 4 and 5 of §2.106 correspond to the terms in the ITU Radio Regulations. (c) Category of services. (1) Any segment of the radio spectrum may be allocated to the Federal and/or non-Federal sectors either on an exclusive or shared basis for use by one or more radio services. In the case where an allocation has been made to more than one service, such services are listed in the following order: - (i) Services, the names of which are printed in "capitals" [example: FIXED]; these are called "primary" services; - (ii) Services, the names of which are printed in "normal characters" [example: Mobile]; these are called "secondary" services. - (2) Stations of a secondary service: - (i) Shall not cause harmful interference to stations of primary services to which frequencies are already assigned or to which frequencies may be assigned at a later date; - (ii) Cannot claim protection from harmful interference from stations of a primary service to which frequencies are already assigned or may be assigned at a later date; and - (iii) Can claim protection, however, from harmful interference from stations of the same or other secondary service(s) to which frequencies may be assigned at a later date. - (d) Format of the United States Table and the Rule Part Cross Reference Column. (1) The frequency band referred to in each allocation, column 4 for Federal operations and column 5 for non-Federal operations, is indicated in the left-hand top corner of the column. If there is no service or footnote indicated for a band of frequencies in column 4, then the Federal sector has no access to that band except as provided for by §2.103. If there is no service or footnote indicated for a band of frequencies in column 5, then the non-Federal sector has no access to that band except as provided for by §2.102. - (2) When the Federal Table and the non-Federal Table are exactly the same for a shared band, the line between columns 4 and 5 is deleted and the allocations are shown once. - (3) The Federal Table, given in column 4, is included for informational purposes only. - (4) In the case where there is a parenthetical addition to an allocation in the United States Table [example: FIXED-SATELLITE (space-to-earth)], that service allocation is restricted to the type of operation so indicated. - (5) The following symbols are used to designate footnotes in the United States Table: - 1 See 2.104(b) for definitions of the ITU Regions. - ²The Caribbean insular areas are Puerto Rico, the United States Virgin Islands, and Navassa Island. - ³The Pacific insular areas located in Region 2 are Johnston Atoll and Midway Atoll. - ⁴The operation of stations in the Pacific insular areas located in Region 3 are generally governed by the Region 3 Table (*i.e.*, column 3 of 2.106). The Pacific insular areas located in Region 3 are American Samoa, Guam, the Northern Mariana Islands, Baker Island, Howland Island, Jarvis Island, Kingman Reef, Palmyra Island, and Wake Island. - ⁵Section 305(a) of the Communications Act of 1934, as amended. See Public Law 102–538, 106 Stat. 3533 (1992). - ⁶The Communications Act of 1934, as amended. - ⁷The radio services are defined in §2.1. - (i) Any footnote consisting of "5." followed by one or more digits, e.g., 5.53. denotes an international footnote. Where an international footnote is applicable, without modification, to both Federal and non-Federal operations, the Commission places the footnote in both the Federal Table and the non-Federal Table (columns 4 and 5) and the international footnote is binding on both Federal users and non-Federal licensees. If, however, an international footnote pertains to a service allocated only for Federal or non-Federal use, the international footnote will be placed only in the affected Table. For example, footnote 5.142 pertains only to the amateur service, and thus, footnote 5.142 is shown only in the non-Federal - (ii) Any footnote consisting of the letters "US" followed by one or more digits, e.g., US7, denotes a stipulation affecting both Federal and non-Federal operations. United States footnotes appear in both the Federal Table and the non-Federal Table. - (iii) Any footnote consisting of the letters "NG" followed by one or more digits, e.g., NG2, denotes a stipulation applicable only to non-Federal operations. Non-Federal footnotes appear solely in the non-Federal Table (column 5). - (iv) Any footnote consisting of the letter "G" following by one or more digits, e.g., G2, denotes a stipulation applicable only to Federal operations. Federal footnotes appear solely in the Federal Table (column 4). - (e) Rule Part Cross References. If a frequency or frequency band has been allocated to a radiocommunication service in the non-Federal Table, then a cross reference may be added for the pertinent FCC Rule part (column 6 of §2.106). For example, the band 849-851 MHz is allocated to the aeronautical mobile service for non-Federal use, rules for the use of the 849-851 MHz band have been added to Part 22-Public Mobile Services (47 CFR part 22), and a cross reference, Public Mobile (22), has been added in column 6 of §2.106. The exact use that can be made of any given frequency or frequency band (e.g., channelling plans, allowable emissions, etc.) is given in the FCC Rule part(s) so indicated. The FCC Rule parts in this column are not allocations and are provided for informational purposes only. This column also may contain explanatory notes for informational purposes only. - (f) The Commission updates §2.106 shortly after a final rule that revises that section is released. The address for the FCC Radio Spectrum Home Page, which includes the FCC Online Table of Frequency Allocations and the FCC Allocation History File, is http://www.fcc.gov/oet/spectrum/. [65 FR 4640, Jan. 31, 2000, as amended at 70 FR 46587, Aug. 10, 2005] ### § 2.106 Table of Frequency Allocations. EDITORIAL NOTE: The text of $\S 2.106$ begins on the following page. | Table of Frequency Allocations | | 0-275 KH | 0-275 kHz (VLF/LF) | | Page 1 | |---|--|--|---|---------------------------------|--------------------------| | | International Table | | United St | | FCC Rule Part(s) | | rable | Region 2 Table | Region 3 Table | able | Non-Federal Table | | | Below 9
(Not Allocated) | | | Below 9
(Not Allocated) | | | | 5.53 5.54 | | | 5.53 5.54 | | | | 9-14
RADIONAVIGATION | | | 9-14
RADIONAVIGATION US18 | | | | | | | US294 | | | | 14-19.95
FIXED | | | 14-19.95
FIXED | 14-19.95
Fixed | | | MARITIME MOBILE 5.57 | | | MARITIME MOBILE 5.57 | 7000 | | | 5.35 5.30
19.95-20.05
STANDARD FREQUENCY AND TIME SIGNAL (20 kHz) | E SIGNAL (20 kHz) | | 19:95-20:05
19:95-20:05
STANDARD FREQUENCY AND TIME SIGNAL (20 kHz) | E SIGNAL (20 kHz) | | | | | | US294 | | | | 20.05-70
FIXED
MARITIME MOBILE 5.57 | | | 20.05-59
FIXED
MARITIME MOBILE 5.57 | 20.05-59
FIXED | | | | | | US294 | US294 | | | | | | 59-61
STANDARD FREQUENCY AND TIME SIGNAL (60
kHz) | E SIGNAL (60 kHz) | | | | | | US294 | | | | | | | 61-70
FIXED
MARITIME MOBILE 5.57 | 61-70
FIXED | | | 5.56 5.58 | | | US294 | US294 | | | 70.72
RADIONAVIGATION 5.60 | 70-90
FIXED
MARITIME MOBILE 5.57
MARITIME RADIONAVIGATION
5.60 | | 70-90
FIXED
MARITIME MOBILE 5.57
Radiolocation | 70-90
FIXED
Radiolocation | Private Land Mobile (90) | | TIME MOBILE 5.57
ONAVIGATION 5.60 | Radiolocation | 9.59
72-84
FIXED
MARITIME MOBILE 5.57
RADIONAVIGATION 5.60 | | | | | 5.56
84.86
RADIONAVIGATION 5.60 | | 84-86 RADIONAVIGATION 5.60 Fixed Maritime mobile 5.57 | | | | | 86-90
FIXED
MARITIME MOBILE 5.57
RADIONAVIGATION | | 5.39
6.39
FIXED
MARITIME MOBILE 5.57
RADIONAVIGATION 5.60 | | | | | 5.56 | 5.61 | | US294 | US294 | | # **Federal Communications Commission** | 90-110
RADIONAVIGATION 5.62
Fixed | | | 90-110
RADIONAVIGATION 5.62 US18 | Aviation (87)
Private Land Mobile (90) | |---|--|--|--|---| | 5.64 | | | 15294 | | | 110-112
FIXED | 110-130
FIXED | 110-112
FIXED | 110-130
FIXED | Maritime (80) | | MARITIME MOBILE
RADIONAVIGATION | MARITIME MOBILE MARITIME RADIONAVIGATION | MARITIME MOBILE
RADIONAVIGATION 5.60 | | Private Land Mobile (90) | | 5.64 | 5.60
Padiolocation | 5.64 | | | | 112-115
PADIONAVIGATION 5.60 | radiolocator | 112-117.6
RADIONAVIGATION 5.60 | | | | 115-117.6 | | Fixed | | | | RADIONAVIGATION 5.60 | | Maritime mobile | | | | Fixed
Maritime mobile | | | | | | 5.64 5.66 | | 5.64 5.65 | | | | 117.6-126 | - | 117.6-126 | | | | FIXED MARITIME MOBILE | | HIXED
MARITIME MOBILE | | | | RADIONAVIGATION 5.60 | | RADIONAVIGATION 5.60 | | | | 5.64 | | 5.54 | | | | 126-129
RADIONAVIGATION 5.60 | | 126-129
RADIONAVIGATION 5.60
Eived | | | | | | Maritime mobile | | | | | | 5.64 5.65 | | | | 129-130 | | 129-130 | | | | MARITIME MOBILE | | MARITIME MOBILE | | | | RADIONAVIGATION 5.60 | | RADIONAVIGATION 5.60 | | | | 5.64 | 5.61 5.64 | 5.64 | 5.64 US294 | | | 130-148.5 | 130-160 | 130-160 | 130-160 | | | FIXED
MARITIME MOBILE | FIXED
MARITIME MOBILE | MARITIME MOBILE | FIXED
MARITIME MOBILE | mariime (80) | | 5.64 5.67 | 5.64 | 5.64 | 5.64 US294 | | | BROADCASTING | 160-190 | 160-190 | 160-190
160-190 | Arietics (07) | | | חשאב | Aeronautical radionavigation | ME MOBILE | Aviation (o7) | | | | | US294 US294 | | | | 190-200
AERONAUTICAL RADIONAVIGATION | NC | 190-200
AERONAUTICAL RADIONAVIGATION US18 | | | | | | US226 US294 | | | 5.68 5.69 5.70
255-283.5
BEANDERSTING | 200-275
AERONAUTICAL
RADIONAVIGATION | 200-285
AERONAUTICAL
RADIONAVICATION | 200-275 AERONAUTICAL RADIONAVIGATION US18 | | | 3 | | Aeronautical mobile | Aeronautical Indone US294 | | | 5.70 5.71 | | | | Page 2 | | | | | | | # 47 CFR Ch. I (10-1-06 Edition) | Table of Frequency Allocations | | 275-2065 | 275-2065 kHz (LF/MF) | | | Page 3 | |---|--|---|--|--------------|--------------------------------|--------| | | International Table | | United States Table | | FCC Rule Part(s) | | | Region 1 Table | Region 2 Table | Region 3 Table | Federal Table Non-Federal Table | | | | | (See previous page) 283.5.315 AERONAUTICAL RADIONAVIGATION MARITIME RADIONAVIGATION (radiobeacons) 5.73 | 275-285 AERONAUTICAL RADIONANIGATION Aeronautical mobile Maritime radionavigation (radiobeacons) | (See previous page) | AL RADIONAVIGATIC nobile navigation (radiobeacc | | Aviation (87) | | | 5.72 5.74 | 285-315 AERONAUTICAL RADIONAVIGATION MARITIME RADIONAVIGATION (radiobeacons) 5.73 | N
iobeacons) 5.73 | 285-325 MARITIME RADIONAVIGATION (radiobeacons) 5.73 Aeronautical radionavigation (radiobeacons) | | | | | 315-325 AERONAUTICAL RADIONAVIGATION Maritime radionavigation (radiobeacons) 5.73 5.72 5.75 | 315-325 MARITIME RADIONAVIGATION (radiobeacons) 5.73 Aeronautical radionavigation | 315-325 AERONAUTICAL RADIONAVIGATION MARITIME RADIONAVIGATION (radiobeacons) 5.73 | US18 US294 US384 | | | | | 325-405
AERONAUTICAL RADIONAVIGATION | 325-335 AERONAUTICAL RADIONAVIGATION Aeronautical mobile Maritime radionavigation (radiobeacons) | 325-405
AERONAUTICAL
RADIONAVIGATION
Aeronautical mobile | 325-335 AEROMAUTICAL RADIONAVIGATION (radiobeacons) Aeronalical mobile Maritime radionavigation (radiobeacons) US18 US294 | | | | | 5.72 | 335-405
AERONAUTICAL
RADIONAVIGATION
Aeronautical mobile | | 335-405 AERONAUTICAL RADIONAVIGATION (radiobeacons) US18 AERONAUTICAL RADIONAVIGATION (radiobeacons) US18 US294 | US18 | | | | 405-415 RADIONAVIGATION 5.76 5.72 | 405-415
RADIONAVIGATION 5.76
Aeronautical mobile | | 405-415
RADIONAVIGATION 5.76 US18
Aeronautical mobile | | Maritime (80)
Aviation (87) | 1 | | 415-435
MARITIME MOBILE 5.79
AERONAUTICAL RADIONAVIGATION
5.72 | 415-495
MARITIME MOBILE 5.79 5.79A
Aeronautical radionavigation 5.80 | | 415-435
Maritime Mobile 5.79
Aeronautical Radionavigation
US294 | | | | | 435-495 MARITIME MOBILE 5.79 5.79A Aeronautical radionavigation 5.72 5.82 | 5.77 5.78 5.82 | | 435-495 MARITIME MOBILE 5.79 5.79A MARITIME MOBILE 5.79 5.79A ARRITIME MOBILE 5.79 5.79A ARROTOLIUS MOBILE 5.79 5.79A 5.82 US231 US294 | E 5.79 5.79A | Maritime (80) | | | 495-505
MOBILE (distress and calling)
5.83 | | | 495-505
MOBILE (distress and calling)
5.83 | | Maritime (80)
Aviation (87) | | | 505-526.5
MARITIME MOBILE 5.79 5.79A 5.84 | 505-510
MARITIME MOBILE 5.79 | 505-526.5
MARITIME MOBILE 5.79 5.79A | 505-510
MARITIME MOBILE 5.79 | | Maritime (80) | | | AEKONAU IIOAL KADIONAVIGATION | 510-525
MOBILE 5.79A 5.84
AERONAUTICAL
RADIONAVIGATION | AERONAUTICAL RADIONAVIGATION Aeronautical mobile Land mobile | 510-525
MARITIME MOBILE (ships only) 5.794 5.84
AERONAUTICAL RADIONAVIGATION (radiobeacons) US18
US14 US225 | US18 | Maritime (80)
Aviation (87) | | | 27.7 | | | | | | | | | | • | | | | |--|---|----------------------------------|---|---|--| | 526.5-1606.5
BROADCASTING | 525-535
BROADCASTING 5.86 | 526.5-535
BROADCASTING | 525-535 AERONAUTICAL RADIONAVIGATION (radiobeacons) US18 MARII E 119224 | ON (radiobeacons) US18 | Aviation (87) | | | RADIONAVIGATION | Mobile
5.88 | US239 | | I IYALG LAITU MODIIG (90) | | | 535-1605
BROADCASTING | 535-1606.5
BROADCASTING | 535-1605
US321 | 535-1605
BROADCASTING
US321 NG128 | Radio Broadcast (AM)(73)
Auxiliary Broadcast (74) | | 5.87 5.87A | 1605-1625 | | 1605-1615 | 1605-1705 | Alaska Fixed (80) | | 1606.5-1625
FIXED | BROADCASTING 5.89 | 1606.5-1800
FIXED | MOBILE US221 | BROADCASTING 5.89 | | | MARITIME MOBILE 5.90
LAND MOBILE | | MOBILE
RADIOLOCATION | US321 | | | | 5.92 | 5.90 | RADIONAVIGATION | 50/1-6191 | | | | 1625-1635
PARION OCATION | 1625-1705 | | | | | | 5.93 | MOBILE | | | | | | 1635-1800 | BROADCASTING 5.89 Radiolocation | | | | | | FIXED MARITIME MOBILE 5:90 | 5.90 | | US299 US321 | US299 US321 NG128 | - | | LAND MOBILE | 1705-1800 | | 1705-1800 | | Moritime (90) | | | MOBILE | | MOBILE | | Matrume (90) Private Land Mobile (90) | | | RADIOLOCATION
AFRONALITICAL | | RADIOLOCATION | | | | 5.92 5.96 | RADIONAVIGATION | 5.91 | US240 | | | | 1800-1810
RADIOLOCATION | 1800-1850
AMATEUR | 1800-2000
AMATEUR | 1800-1900 | 1800-1900
AMATEUR | Amateur (97) | | 5.93 | | FIXED | | | | | 1810-1850
AMATEUR | | mobile | | | | | 5.98 5.99 5.100 5.101 | | RADIONAVIGATION
Radiolocation | | | | | 1850-2000
FIXED | 1850-2000
AMATELIR | | | | | | MOBILE except aeronautical mobile | FIXED | | 1900-2000 | | (00) - 1: 1-M F-1- 1-1-1: 10 | | | MOBILE except aeronautical mobile RADIOLOCATION RADIONAVIGATION | | NACIOCONIION | | Frivate Land Mobile (90)
Amateur (97) | | 5.92 5.96 5.103 | 5.102 | 5.97 | US290 | | | | 2000-2025
FIXED | 2000-2065
FIXED | | 2000-2065
FIXED | 2000-2065
MARITIME MOBILE NG19 | Maritime (80) | | MOBILE except aeronautical mobile (R) | MOBILE | | MOBILE | MANITIME MODICE NO.3 | Manume (00) | | 5.92 5.103 | | | | | | | 2025-2043
FIXED | | | | | | | MOBILE except aeronautical mobile (R)
Meteorological aids 5.104 | | | | | | | 5.92 5.103 | | | - | | | | | | | US340 | US340 | | | | | | | | Page 4 | # 47 CFR Ch. I (10-1-06 Edition) | Table of Frequency Allocations | 2065-443 | 2065-4438 KHz (MF/HF) | | Page 5 | |--|--|--|--|--| | | International Table | United States Table | ites Table | FCC Rule Part(s) | | Region 1 Table | Region 2 Table Region 3 Table | Federal Table | Non-Federal Table | | | 2045-2160 | (See previous page) | (See previous page) | | | | FIXED
MARITIME MOBILE | 2065-2107
MARITIME MOBILE 5.105 | 2065-2107
MARITIME MOBILE 5.105 | | Maritime (80) | | LAND MOBILE | 5.106 | US296 US340 | | | | 5.92 | 2107-2170 | 2107-2170 | 2107-2170 | | | RADIOLOCATION |
PIXED
MOBILE | MOBILE | LAND MOBILE MARITIME MORILE NG19 | Mantime (60)
Private Land Mobile (90) | | 5.93 5.107 | | US340 | US340 | | | 2170-2173.5
Maritime mobile | | 2170-2173.5
MARITIME MOBILE (telephony)
US340 | 2170-2173.5
MARITIME MOBILE
US340 | Maritime (80) | | 2173.5-2190.5
MOBILE (distress and calling) | | 2173.5-2190.5
MOBILE (distress and calling) | | Maritime (80) | | 5.108 5.109 5.110 5.111 | | 5.108 5.109 5.110 5.111 US279 US340 | JS340 | Aviation (87) | | 2190.5-2194
Maritime Mobile | | 2190.5-2194 MARITIME MOBILE (telephony) | 2190.5-2194
MARITIME MOBILE
HISSAD | Maritime (80) | | 2194-2300 | 2194-2300 | 2194-2495 | 2194-2495 | | | HIXED MOBILE except aeronautical mobile (R) | | MOBILE | LAND MOBILE | Mantime (80)
Aviation (87) | | 5.92 5.103 5.112 | 5.112 | | MARITIME MOBILE NG19 | Private Land Mobile (90) | | 2300-2498
FIXED
MOBILE except aeronautical mobile (R) | | | | | | BROADCASTING 5.113 | | US340 | US340 | | | 5.103
2498-2501
STANDARD FREQUENCY AND TIME
SIGNAL (2500 kHz) | 2485-2601
STANDARD FREQUENCY AND TIME SIGNAL (2500 KHz) | 2495-2501
STANDARD FREQUENCY AND TIME SIGNAL (2500 KHZ)
115740 | IE SIGNAL (2500 KHz) | | | 2501-2502 | | 2501-2502 | 2501-2502 | | | STANDARD FREQUENCY AND TIME SIGNAL
Space research | IGNAL | STANDARD FREQUENCY AND
TIME SIGNAL
US340 G106 | STANDARD FREQUENCY AND
TIME SIGNAL
US340 | | | 2502-2625
FIXED
MOBILE except aeronautical mobile (R) | 2502-2505
STANDARD FREQUENCY AND TIME SIGNAL | 2502-2505
STANDARD FREQUENCY AND TIME SIGNAL | IE SIGNAL | | | 5.92 5.103 5.114 | 2505-2850 | 2505-2850 | 150 | | | 2625-2650
Maritime mobile
Maritime radionavigation
5.92 | FIXED
MOBILE | FIXED | FIXED
LAND MOBILE
MARITIME MOBILE | Maritime (80)
Aviation (87)
Private Land Mobile (90) | | 2650-2850
FIXED
MORII F except aeronautical mobile (R) | - | | | | | 5.92 5.103 | | US285 US340 | US285 US340 | | # **Federal Communications Commission** | 2850-3025
AERONAUTICAL MOBILE (R) | | 2850-3025
AERONAUTICAL MOBILE (R) | Aviation (87) | |--|--|---|---| | 5.111 5.115 | | 5.111 5.115 US283 US340 | | | 3025-3155
Aeronautical mobile (OR) | | 3025-3155
AERONAUTICAL MOBILE (OR) | | | 3155-3200
FIXED
MOBILE except aeronautical mobile (R) | | 3155-5230
FIXED
MOBILE except aeronautical mobile (R) | Maritime (80) Private Land Mobile (90) | | 5.116 5.117 | | | | | 3200-3230
FIXED
MOBILE except aeronautical mobile (R)
BRADADCASTING 5,113 | | | | | 5.116 | | US340 | | | 3230.3400 FIXED MOBILE except aeronautical mobile BROADCASTING 5.113 | | 3230-3400 FIXED MOBILE except aeronautical mobile Addiolocation | Martime (80)
Aviation (87)
Private Land Mobile (90) | | 5.116 5.118 | | US340 | | | 3400-3500
AERONAUTICAL MOBILE (R) | | 3400-3500
 AERONAUTICAL MOBILE (R)
 US283 US340 | Aviation (87) | | 3500-3800 3500-3750 AMATEUR AMATEUR | 3500-3900
AMATEUR | 3500-4000 3500-4000
AMATEUR | Amateur (97) | | | FIXED | | | | MUBILE except aeronautical mobile 3750-4000 | MOBILE | | | | 006 | | | | | PIAEU AERONAUTICAL MOBILE (OR) Mobile (R) AENDA MOBILE | | | | | 3900-3950
AERONAUTICAL MOBILE (OR) | 3900-3950
AERONAUTICAL MOBILE
BROADCASTING | | | | 3950.4000 | 3950-4000 | | | | FIXED BROADCASTING | FIXED
BROADCASTING | | | | 5.122 5.125 | 5.126 | US340 US340 | | | 40004063
FIXED
MARITIME MOBILE 5.127 | | 4000-4063
Fixed
Maritime Mobile | Maritime (80) | | 5.126 | | US340 | | | 4063-4438
MARITIME MOBILE 5.79A 5.109 5.110 5.130 5.131 5.132
5.128 5.129 | | 4063-4438
MARITIME MOBILE 5.79A 5.109 5.110 5.130 5.131 5.132 US82
US296 US340 | Maritime (80)
Aviation (87) | | | | Authorities and the second of | Page 6 | | Table of Frequency Allocations | 4438-810 | 4438-8100 kHz (HF) | | Page 7 | |---|--|---|---|--| | International Table | | United States Table | es Table | FCC Rule Part(s) | | Region 1 Table Region 2 Table | Region 3 Table | Federal Table | Non-Federal Table | | | 4438-4650
F.YED
MOBILE except aeronautical mobile (R) | 4438-4650
FIXED
MOBILE except aeronautical mobile | 4438-4650
FIXED
MOBILE except aeronautical mobile (R) | . (R) | Maritime (80)
Aviation (87)
Private 1 and Mahile (90) | | 4650.4700
AERONAUTICAL MOBILE (R) | | 4650-4700
AERONAUTICAL MOBILE (R) | | Aviation (87) | | 4700-4750
AERONAUTICAL MOBILE (OR) | | 4700-4750 | | | | 4750.4850 FIXED FIXED AERONAUTICAL MOBILE (OR) MOBILE ENCED REPORT MOBILE (R) BROADCASTING 5.113 BROADCASTING 5.113 | 4750.4850
FIXED
BROADCASTING 5.113
Land mobile | 47604850
FIXED
MOBILE except aeronautical mobile (R) | e (R) | Martime (80)
Private Land Mobile (90) | | 4850.4995
FIXED
LAND MOBILE
BROADOXSTING 5.113 | | 4850-4995
FIXED
MOBILE
US340 | 4850.4995
FIXED
US340 | Aviation (87)
Private Land Mobile (90) | | 4995-5003
STANDARD FREQUENCY AND TIME SIGNAL (5000 kHz) | | 4995-5003
STANDARD FREQUENCY AND TIME SIGNAL (5000 kHz)
US340 | ME SIGNAL (5000 kHz) | | | 5003-5005
STANDARD FREQUENCY AND TIME SIGNAL
Space research | | 5003-5005
STANDARD FREQUENCY AND
TIME SIGNAL
US340 G106 | 5003-5005
STANDARD FREQUENCY AND
TIME SIGNAL
US340 | | | 5005-5060
FIXED
BROADCASTING 5.113 | | 5005-5060
FIXED
US340 | | Maritime (80)
Aviation (87)
Private Land Mobile (90) | | 5080-5250 Nobile except aeronautical mobile 5.133 5.250-5450 | | 5060-5450
FIXED
Mobile except aeronautical mobile | | Maritime (80)
Aviation (87)
Private Land Mobile (90)
Amateur (97) | | MOBILE except aeronautical mobile 5450.5480 FIXED AERONAUTICAL MOBILE (R) AND MOBILE AND MOBILE (AB) | 5450-5480
FIXED
A BERONAUTICAL MOBILE (OR)
I AND MOBILE | US212 US340 US381
5450-5680
AERONAUTICAL MOBILE (R) | | Aviation (87) | | 5480-5680
AERONAUTICAL MOBILE (R)
5.111 5.115 | | 5.111 5.115 US283 US340 | | | | 5680-5730
AERONAUTICAL MOBILE (OR)
5.111 5.115 | | 5680-5730
AERONAUTICAL MOBILE (OR)
5.111 5.115 US340 | | | | 5730-5900
FIXED | 5730-5900
FIXED | 5730-5900
FIXED | 5730-5900
FIXED | | Maritime (80) | |--|---|---------------------------------------
--|----------------------|---| | LAND MOBILE | MOBILE except aeronautical mobile (R) | Mobile except aeronautical mobile (R) | MOBILE except aeronautical mobile (R) | e (R) | Aviation (87) | | | | | US340 | | FINALE LAND MODINE (30) | | 5900-5950
BROADCASTING 5.134 | | | 5900-5950
BROADCASTING 5.134 | | Radio Broadcast (HF)(73) | | | | | FIXED MOBILE except aeronautical mobile | Φ | Mantime (80) | | 5.136 | | | US340 US366 | | | | 5950-6200
BROADCASTING | | | 5950-6200
BROADCASTING | | Radio Broadcast (HF)(73) | | | | | US340 | | | | 6200-6525
MARITIME MOBILE 5.109 5.110 5.130 5.132 | 5.130 5.132 | | 6200-6525
MARITIME MOBILE 5.109 5.110 5.130 5.132 US82 | 5.130 5.132 US82 | Maritime (80) | | 5.137 | | | US296 US340 | | | | 6525-6685
AERONAUTICAL MOBILE (R) | | | 6525-6685
AERONAUTICAL MOBILE (R) | | Aviation (87) | | | | | US283 US340 | | | | 6685-6765
AERONAUTICAL MOBILE (OR) | | | 6685-6765
AERONAUTICAL MOBILE (OR) | | | | | | | US340 | | | | 6765-7000
FIXED | | | 6765-7000
FIXED | | ISM Equipment (18) | | MOBILE except aeronautical mobile (R) | e (R) | | MOBILE except aeronautical mobile (R) | e (R) | Private Land Mobile (90) | | 5.138 5.138A 5.139 | | | 5.138 US340 US394 | | | | 7000-7100 | | | 7000-7100 | 7000-7100 | | | AMATEUR
AMATEUR-SATELLITE | | | | AMATEUR-SATELLITE | Amateur (97) | | 5.140 5.141 5.141A | | | US340 | US340 | | | 7100-7200
AMATEUR | | | 7100-7300 | 7100-7300
AMATEUR | Radio Broadcast (HF)(73) | | 5.141A 5.141B 5.141C 5.142 | | | | | Amateur (97) | | 7200-7300
BROADCASTING | 7200-7300
AMATEUR | 7200-7300
BROADCASTING | | | | | | 5.142 | | US340 US395 | 5.142 US340 US395 | | | 7300-7400
BROADCASTING 5.134 | | | 7300-7400
BROADCASTING 5.134 | | Radio Broadcast (HF)(73)
Maritime (80) | | 5.143 5.143A 5.143B 5.143C 5.143D | 43D | | US340_US396 | | Private Land Mobile (90) | | 7400-7450
BROADCASTING | 7400-7450
FIXED
MOBILE except aeronautical mobile (R) | 9 | 7400-8100
FIXED
MOBILE except seronalitical mobile (B) | | Radio Broadcast (HF)(73) | | 5.143B 5.143C
7450-8100 | | 5.143A 5.143C | מסיבור מס | | Aviation (87) | | FIXED MOBIL E except service richile (R) | (2) | | | | Private Land Mobile (90) | | 5.143E 5.144 | | | US340 | | | | | | | | | Page 8 | | Table of Frequency Allocations | | 8100-1360 | 8100-13600 kHz (HF) | | Page 9 | |---|-------------------------------|-----------|--|--|---| | | International Table | | United State | s Table | FCC Rule Part(s) | | Region 1 Table | Region 2 Table Region 3 Table | Table | Federal Table | Non-Federal Table | | | 8100-8195
FIXED | | | 8100-8195
FIXED | | Maritime (80) | | MARITIME MOBILE | | | MARITIME MOBILE | | | | | | | US340 | | | | 8195-8815
MARITIME MOBILE 5.109 5.110 5.132 5.145 | 132 5.145 | | 8195-8815
MARITIME MOBILE 5.109 5.110 5.132 5.145 US82 | 5.145 US82 | Maritime (80) | | 5.111 | | | 5.111 US296 US340 | | Aviation (87) | | 8815-8965
AERONAUTICAL MOBILE (R) | | | 8815-8965
AERONAUTICAL MOBILE (R) | | Aviation (87) | | | | | US340 | | | | 8965-9040
AERONAUTICAL MOBILE (OR) | · | | 8965-9040
AERONAUTICAL MOBILE (OR) | | | | | | | US340 | | | | 9040-9400
FIXED | | | 9040-9400
FIXED | | Maritime (80)
Private I and Mobile (90) | | | | | US340 | | (co) | | 9400-9500
BROADCASTING 5.134 | | | 9400-9500
BROADCASTING 5.134
FIXED | | Radio Broadcast (HF)(73)
Maritime (80) | | 5.146 | | | US340 US366 | | | | 9500-9900
BROADCASTING | | | 9500-9900
BROADCASTING | | Radio Broadcast (HF)(73) | | 5.147 | | | 5.147 US340 US367 | | | | 9900-9995
FIXED | | | 9900-9995
FIXED | | Private Land Mobile (90) | | | | | US340 | | | | 9995-10003
STANDARD FREQUENCY AND TIME SIGNAL (10000 KHz) | E SIGNAL (10000 kHz) | | 9995-10003
STANDARD FREQUENCY AND TIME SIGNAL (10000 kHz) | iGNAL (10000 kHz) | | | 5.111 | | | 5.111 US340 | | | | 10003-10005
STANDARD FREQUENCY AND TIME SIGNAL
Space research | E SIGNAL | | 10003-10005
STANDARD FREQUENCY AND
TIME SIGNAL | 10003-10005
STANDARD FREQUENCY AND
TIME SIGNAL | | | 5.111 | | | 5.111 US340 G106 | 5.111 US340 | | | 10005-10100
AERONAUTICAL MOBILE (R) | | | 10005-10100
AERONAUTICAL MOBILE (R) | | Aviation (87) | | 5.111 | | | 5.111 US283 US340 | | | | 10100-10150
FIXED | | | 10100-10150 | 10100-10150
AMATEUR | Amateur (97) | | Amateur | | | US247 US340 | US247 US340 | | | 10150-11175 | | | 10150-11175 | | (00) - (11-11 From 1 - 11-11 | | FIXED Mobile except aeronautical mobile (R) | | | Mobile except aeronautical mobile (R) | | Private Land Mobile (90) | | - | | | US340 | | - | | 11175-11275
AERONAUTICAL MOBILE (OR) | 11175-11275
AERONAUTICAL MOBILE (OR)
LIS340 | | | |--|--|---|--| | 11276-11400
AERONAUTICAL MOBILE (R) | 11275-11400
AERONAUTICAL MOBILE (R)
US283 US340 | | Aviation (87) | | 11400-11600
FIXED | 11400-11600
FIXED
US340 | | Private Land Mobile (90) | | 11600-11650
BROADCASTING 5.134 | 11600-11650
BROADCASTING 5.134
FIXED | | Radio Broadcast (HF)(73) | | 11650-12050
BROADCASTING
5-147 | 11650-12050
BROADCASTING
US340 US367 | | | | 12050-12100
BROADCASTING 5.134
6.146 | 12050-12100
BROADCASTING 5.134
FIXED | | | | 12100-12230
FIXED | 12100-12230
FIXED
US340 | | Private Land Mobile (90) | | 72230-13200
MARITIME MOBILE 5.109 5.110 5.132 5.145 | 12230-13200
MARITIME MOBILE 5.109 5.110 5.132 5.145 US82
US296
US340 | 5.145 US82 | Martime (80) | | 13200-13280
AERONAUTICAL MOBILE (OR) | 13200-13260
AERONAUTICAL MOBILE (OR)
US340 | | | | 13260-13360
AERONAUTICAL MOBILE (R) | 13260-13360
AERONAUTICAL MOBILE (R)
US283 US340 | | Aviation (87) | | 13360-13410
FIXED
RADIO ASTRONOMY
5.149 | 13360-13410
RADIO ASTRONOMY
US342 G115 | 13360-13410
RADIO ASTRONOMY
US342 | | | 13410-13570
FIXED
Mobile except aeronautical mobile (R)
5.150 | aeronautical mobile (R) | 13410-13570
FIXED
5.150 US340 | ISM Equipment (18)
Private Land Mobile (90) | | 13570-13600
BROADCASTING 5.134 | 13570-13600 BROADCASTING 5.134 FIXED Abolie except aeronautical mobile | 13570-13600
BROADCASTING 5.134 | Radio Broadcast (HF)(73) | | 5,151 | US340 US366 | US340 US366 | Page 10 | # 47 CFR Ch. I (10-1-06 Edition) | Table of Frequency Allocations 13600-1 | 13600-19800 kHz (HF) | | Page 11 | |---|---|---|--------------------------| | International Table | United States Table | es Table | FCC Rule Part(s) | | Region 1 Table Region 2 Table Region 3 Table | Federal Table | Non-Federal Table | | | 13600-13800
BROADCASTING | 13600-13800
BROADCASTING | | Radio Broadcast (HF)(73) | | 13800-13870
BROADCASTING 5.134 | US:340
13800-13870
BROADCASTING 5.134
FIXED
Mobile except aeronautical mobile | 13800-13870
BROADCASTING 5.134
FIXED | | | 5.151 | US340 US366 | US340 US366 | | | 13870-14000
FIXED
Mobile except aeronautical mobile (R) | 13870-14000
FIXED
Mobile except aeronautical mobile (R) | 13870-14000
FIXED | Private Land Mobile (90) | | | US340 | US340 | | | 14000-14250
AMATEUR
AMATEUR-SATELLITE | 14000-14350 | 14000-14250
AMATEUR
AMATEUR-SATELLITE
US340 | Amateur (97) | | 14250-14350
AMATEUR | 1 | 14250-14350
AMATEUR | | | 5.152 | US340 | US340 | | | 14350-14990 | 14350-14990
FIXED | 14350-14990
EIXED | Private Land Mobile (90) | | Prince Webite except aeronautical mobile (R) | Mobile except aeronautical mobile (R) | | וואמוס דמות וויסטוס (סס) | | | US340 | US340 | | | 74990-15005
STANDARD FREQUENCY AND TIME SIGNAL (15000 kHz) | 14990-15005
STANDARD FREQUENCY AND TIME SIGNAL (15000 kHz) | SIGNAL (15000 kHz) | | | 5.111 | 5.111 US340 | | | | 15005-15010
STANDARD FREQUENCY AND TIME SIGNAL
Space research | 15005-15010
STANDARD FREQUENCY AND
TIME SIGNAL
US340 G106 | 15005-15010
STANDARD FREQUENCY AND
TIME SIGNAL
US340 | | | 15010-15100
Aeronautical mobile (OR) | 15010-15100
AERONAUTICAL MOBILE (OR)
US340 | | | | 15100-15600
BROADCASTING | 15100-15600
BROADCASTING
US340 | | Radio Broadcast (HF)(73) | | 15600-15800
BROADCASTING 5.134 | 15600-15800
BROADCASTING 5.134
FIXED | | | | 5.146 | US340 US366 | | | | 15800-16360
FIXED | 15800-16360
FIXED | | Private Land Mobile (90) | | 5.153 | US340 | | | | 16360-17410
MARITIME MOBILE 5.109 5.110 5.132 5.145 | 16360-17410
MARITIME MOBILE 5.109 5.110 5.132 5.145 US82 | 2 5.145 US82 | Maritime (80) | |--|---|-----------------------------------|--------------------------| | | US296 US340 | | | | 17410-17480
FIXED | 17410-17480
FIXED | | Private Land Mobile (90) | | | US340 | | | | 17480-17550
BROADCASTING 5.134 | 17480-17550
BROADCASTING 5.134
FIXED | 17480-17550
BROADCASTING 5.134 | Radio Broadcast (HF)(73) | | 5.146 | US340 US366 | US340 US366 | | | 17550-17900
BROADCASTING | 17550-17900
BROADCASTING | | | | | US340 | | | | 17900-17970
AERONAUTICAL MOBILE (R) | 17900-17970
AERONAUTICAL MOBILE (R) | | Aviation (87) | | | US283 US340 | | | | 17870-18030
AERONAUTICAL MOBILE (OR) | 17970-18030
AERONAUTICAL MOBILE (OR) | | | | 4000 40050 | 18030 18068 | | | | 18030-1803Z
FIXED | FIXED | | Maritime (80) | | 18052-18068 | | | Private Land Mobile (90) | | FIXED
Spare resperch | 11S340 | | | | Option Total of the Control C | 19069 18168 | 18068 18168 | | | INVOC-10 100
AMATEUR | | AMATEUR | Amateur (97) | | AMATEUR-SATELLITE | | AMATEUR-SATELLITE | | | 5.154 | US340 | US340 | | | 18168-18780 | 18168-18780 | | | | FIXED | FIXED | | Maritime (80) | | Modife except aeronautical modife | UPS3(I) | | Frivate Land Mobile (90) | | 18780-18900
MADITHE MORI E | 18780-18900
MARITIME MORII E 11982 | | Maritima (80) | | איטיין וואר איטייר | US296 US340 | | | | 18900-19020
BROADCASTING 5.134 | 18900-19020
BROADCASTING 5.134
FIXED | 18900-19020
BROADCASTING 5.134 | Radio Broadcast (HF)(73) | | 5.146 | US340 US366 | US340 US366 | | | 19020-19680
FIXED | 19020-19680
FIXED | | Private Land Mobile (90) | | | US340 | | | | 19680-19800
MARITIME MOBILE 5.132 | 19680-19800
MARITIME MOBILE 5.132 | | Maritime (80) | | | US340 | | | | | | | Page 12 | | Table of Frequency Allocations | | 19800-269 | 19800-26950 kHz (HF) | | Page 13 | |--|-----------------------|----------------|--|--|---| | | International Table | | United Si | United States Table | FCC Rule Part(s) | | Region 1 Table | Region 2 Table | Region 3 Table | | Non-Federal Table | | | 19800-19990
FIXED | | | 19800-19990
FIXED | | Private Land Mobile (90) | | | | | US340 | | | | 19990-19995 STANDARD FREQUENCY AND TIME SIGNAL Space research 5.111 | WE SIGNAL | | 19990-20010
STANDARD FREQUENCY AND
TIME SIGNAL (20000 kHz) | 19990-20010
STANDARD FREQUENCY AND
TIME SIGNAL (20000 KHz) | | | 19995-20010
STANDARD FREQUENCY AND TIME SIGNAL (20000 KHz)
5-111 | ME SIGNAL (20000 kHz) | | 5.111 US340 G106 | 5 111 115340 | | | 20010-21000
FIXED
Mobile | | | | 20010-21000
FIXED | Private Land Mobile (90) | | | | | US340 | US340 | | | 21000-21450
AMATEUR
AMATEUR-SATELLITE | | | 21000-21450
US340 | 21000-21450
AMATEUR
AMATEUR-SATELLITE
US340 | Amateur (97) | | 21450-21850
BROADCASTING | | | 21450-21850
BROADCASTING
US340 | | Radio Broadcast (HF)(73) | | 21850-21870
FIXED 5.155A
5.155 | | | 21850-21924
FIXED | | Aviation (87)
Private Land Mobile (90) | | 21870-21924
FIXED 5.155B | | | US340 | | | | 21924-22000
AERONAUTICAL MOBILE (R) | | | 21924-22000
AERONAUTICAL MOBILE (R)
US340 | | Aviation (87) | | 22000-22855
MARITIME MOBILE 5.132
5.156 | | | 22000-22855
Maritime Mobile 5.132 US82
US296 US340 | | Maritime (80) | | 22855-23000
FIXED
5.156 | | | | | Private Land Mobile (90) | | 23000-23200
FIXED
Mobile except aeronautical mobile (R) | R) | | 33200
except aeronautical
e (R) | 23000-23200
FIXED | | | 5.156 | | | US340 | US340 | | | 23200-23350
FIXED 5.156A
AERONAUTICAL MOBILE (OR) | | | 23200-23350
AERONAUTICAL MOBILE (OR)
115340 | | | | | | | 01000 | | | | | 1 | | | |---|---|--------------------------------------|---------------------------| | 23350-24000 | 23350-24890 | 23350-24890
EIXED | Orivate Land Mobile (90) | | except aeronautical mobile 5.157 | | | יונים במום ונוסוים (20) | | 74890 | | - | | | HIXED
LAND MOBILE | US340 | US340 | | | 24890-24990 | 24890-24990 | 24890-24990 | Amateur (07) | | AWA I EUK
AMATEUR-SATELLITE | | AMATEUR-SATELLITE | Alliateul (97) | | | US340 | US340 | | | 24990-25005
STANDARD FREQUENCY AND TIME SIGNAL (25000 KHz) | 24990-25005
STANDARD FREQUENCY AND TIME SIGNAL (25000 kHz) | SIGNAL (25000 kHz) | | | | US340 | | | | | 25005-25010 | 25005-25010 | | |
STANDARD FREQUENCY AND TIME SIGNAL Space research | STANDARD FREQUENCY AND TIME SIGNAL | STANDARD FREQUENCY AND TIME SIGNAL | | | | US340 G106 | US340 | | | 25010-25070
FIVER | 25010-25070 | 25010-25070 | Private Land Mobile (90) | | MOBILE except aeronautical mobile | US340 | US340 NG112 | | | 25070-25210
MARITHAE MARIE | 25070-25210
MARITIME MOBILE 11982 | 25070-25210
MARITIME MOBILE 11S82 | Maritime (80) | | | US281 US296 US340 | US281 US296 US340 NG112 | Private Land Mobile (90) | | 25210-25550 | 25210-25330 | 25210-25330 | Odiversity of Making (00) | | FIXEU MOBILE except aeronautical mobile | 115340 | LAND MOBILE | FIIVATE LAFIU MODIIE (30) | | | 00340 | 0530 | | | | 2330-2330
FIXED | 00007-00007 | | | | MOBILE except aeronautical mobile | | | | | US340 | US340 | | | 25550-25670 | 25550-25670 | | | | KADIO ASI KONOMY | KADIO ASTRONOMY US/4 | | | | 5,149 | US342 | | | | 25670-26100
BROADCASTING | 25670-26100
BROADCASTING | | Radio Broadcast (HE)(73) | | | US25 US340 | | Remote Pickup (74D) | | 26100-26175 | 26100-26175 | | | | MARITIME MOBILE 5.132 | MARITIME MOBILE 5.132 | | Remote Pickup (74D) | | | US25 US340 | | Maritime (80) | | 26175-27500
FIXED | 26175-26480 | 26175-26480
LAND MOBILE | Remote Pickup (74D) | | MOBILE except aeronautical mobile | US340 | US340 | | | | 26480-26950 | 26480-26950 | | | | FIXED
MOBILE except aeronautical mobile | | | | | US340 | US340 | | | 5.150 | | | Page 14 | | Table of Frequency Allocations | | 26.95-42 | 26.95-42 MHz (HF/VHF) | | Page 15 | |--|---------------------|----------------|-----------------------|--|--| | | International Table | | United St | United States Table | FCC Rule Part(s) | | Region 1 Table | Region 2 Table | Region 3 Table | Federal Table | Non-Federal Table | | | (See previous page) | | | 26.95-27.41 | 26.95-26.96
FIXED | ISM Equipment (18) | | | | | | 5.150 US340 | | | | | | | 26.96-27.23
MOBILE except aeronautical mobile | ISM Equipment (18) | | | | | - | 5.150 US340 | Personal Radio (95) | | | | | | 27.23-27.41 | (0), 1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1- | | | | | | FIXEU MOBILE except aeronautical mobile | ISM Equipment (18)
 Private Land Mobile (90) | | | | | 5.150 US340 | | Personal Radio (95) | | | | | 27.41-27.54 | 27.41-27.54 | | | 27.5-28 | | | | FIXED | Private Land Mobile (90) | | FIXED | | | US340 | US340 | | | MOBILE | | | 27.54-28 | 27.54-28 | | | | | | FIXED | | | | | | | US298 US340 | US298 US340 | | | 28-29.7 | | | 28-29.89 | 28-29.7 | | | AMATEUR
AMATEUR-SATELLITE | | | | AMATEUR
AMATEUR-SATELLITE | Amateur (97) | | | | | | US340 | | | 29.7-30.005
FIXED | | | | 29.7-29.8
LAND MOBILE | Private Land Mobile (90) | | MOBILE | | | | US340 | | | | | | | 29.8-29.89
FIXED | | | | | | US340 | US340 | | | | | | 29.89-29.91 | 29.89-29.91 | | | | | | FIXED | | | | | | | US340 | US340 | | | | | | 29.91-30 | 29.91-30
FIXED | | | | | | US340 | US340 | | | | | | 30-30.56 | 30-30.56 | | | 30.005-30.01
SPACE OPERATION (satellite ide | entification) | | FIXED | | | | FIXED | | | | | | | MOBILE
SPACE RESEARCH | | | | | | | 30.01-37.5 | | | | | | | MOBILE | | | | | | | | | | | | | | | 30.56-32 | 30.56-32 | | |-----------------------|----------------------------|------------------------|--------------------------| | | | FIXED
LAND MOBILE | Private Land Mobile (90) | | | | NG124 | | | | 32-33
FIXED
MOBILE | 32-33 | | | | | 33-34
FIXED | Private Land Mobile (90) | | | - | LAND MOBILE | ÷ | | | | NG124 | | | | 34-35
FIXED | 34-35 | | | | | | | | | | | Dublic Mabile (00) | | | | MOBILE | Private Land Mobile (90) | | | | 36-37 | | | | MOBILE | | | | | US220 | US220 | | | | 37-37.5 | 37-37.5 | | | | | LAND MOBILE | Private Land Mobile (90) | | | | NG124 | | | 37.5-38.25
FIXED | 37.5-38
Radio astronomy | 37.5-38
LAND MOBILE | | | | | Radio astronomy | | | | | US342 NG59 NG124 | | | | | 38-38.25 | | | | MORII II | KADIO AS I KONOMY | | | | RADIO ASTRONOMY | | | | | | US81 US342 | | | 38.25-39.986
FIXED | 38.25-39
FIXED | 38.25-39 | | | | | | | | 30 086 40 02 | | 39-40
I AND MOBILE | Drivate Land Mobile (90) | | 33.30040.02
FIXED | | NG124 | FIIVALE LAITU MUDIR (30) | | | | 4042 | | | | FIXED | 1 | ISM Equipment (18) | | FIXED | MOBILE | | Private Land Mobile (90) | | MOBILE | | | | | 5.150 | 5 150 115210 115220 | 5 150 115240 115220 | | | | | | Page 16 | ## 47 CFR Ch. I (10-1-06 Edition) | Table of Frequency Allocations | | 42-137 | 42-137 MHz (VHF) | | Page 17 | |---|-------------------------|-------------------|----------------------|-------------------------|--| | | International Table | | United States Table | tes Table | FCC Rule Part(s) | | Region 1 Table | Region 2 Table | Region 3 Table | Federal Table | Non-Federal Table | | | 40.98-41.015 | | | (See previous page) | | | | FIXED | | | | | | | Space research | | | | | | | 5.160 5.161 | | | | | | | 41.013-44
FIXED | | | 42-46.6 | 42-43.69 | | | MOBILE | | | | FIXED | Public Mobile (22) | | | | | | | Private Land Mobile (90) | | 5 160 5 161 | | | - | 43 69 46 6 | | | 44-47 | | | | LAND MOBILE | Private Land Mobile (90) | | FIXED | | | | NG124 NG141 | | | MOBILE | | | 46.6-47 | 46.6-47 | | | 5.162 5.162A | | | | | | | 47-68
BROADCASTING | 47-50
FIXED | 47-50
FIXED | | 47-49.6
LAND MOBILE | Private Land Mobile (90) | | | | MOBILE | | NG124 | | | | | BROADCASTING | 49.6-50 | 49.6-50 | | | | | 5.162A | FIXED
MOBILE | - | | | | 50-54 | | 50-73 | 50-54 | | | | AMATEUR | | | AMATEUR | Amateur (97) | | | 5.166 5.167 5.168 5.170 | | 1 | | | | | | 54-68 | | 54-72 | (CZ)//(T) cited feedback | | | BROADCASTING | HIXED
MOBILE | | BROADCASTING | Broadcast Radio (1 V)(73)
Auxiliary Broadcasting (74) | | 6 460 6 469 6 464 6 466 6 460 | | BROADCASTING | - | | 6 | | 5.162A 3.163 3.164 3.163 3.163
5.171 | | 5.162A | | | | | 68-74.8 | 68-72 | 68-74.8 | T- | | | | FIXED | BROADCASTING | FIXED | | | | | MOBILE except aeronautical mobile | Fixed | MOBILE | | | | | | 5.173 | | | NG115 NG128 NG142 NG149 | | | | 72-73 | | | | Public Mobile (22) | | | FIXED | | | FIXED | Aviation (87) | | | MOBILE | | | O MOSE | Private Land Mobile (90)
Personal Radio (95) | | | 3 14 62 | | 277.65 | | distribution (33) | | | RADIO ASTRONOMY | | RADIO ASTRONOMY US74 | | | | | 5.178 | | US246 | | | | | 74.6-74.8 | | 74.6-74.8 | | 100, 9-1 | | | MOBILE | | MOBILE | - | Aviation (57) Private Land Mobile (90) | | 5.149 5.174 5.175 5.177 5.179 | | 5.149 5.176 5.179 | US273 | | | | | | | | | | | 74.8-75.2
AERONAUTICAL RADIONAVIGATION
5.180 5.181 | z | | 74.8-75.2
AERONAUTICAL RADIONAVIGATION
5.180 | X | Aviation (87) | |--|---|--|--|---|---| | 75.2-87.5
FIXED
MOBILE except aeronautical mobile | 75.2-75.4
FIXED
MOBILE
5.179 | | 75.2-75.4
FIXED
MOBILE
US273 | | Private Land Mobile (90) | | | 75.4.76
Fixed
Mobile | 75.4-87
FIXED
MOBILE | 75.4-88 | 75.4.76
FIXED
MOBILE
NG3 NG49 NG56 | Public Mobile (22)
Private Land Mobile (90)
Personal Radio (95) | | 5.175 5.179 5.184 5.187
87 5.101 | 76-88
BROADCASTING
Fixed
Mobile
5.185 | 5.182 5.183 5.188
87-100
RIXED
MOBILE
BROADCASTING | | 76-88
BROADCASTING
NG115 NG128 NG142 NG149 | Broadcast Radio (TV)(73)
Auxiliary Broadcasting (74) | | BROADCASTING
5.190
100-108 | 88-100
BROADCASTING | | 88-108 | 88-108
BROADCASTING NG2 | Broadcast Radio (FM)(73)
Auxiliary Broadcasting (74) | | BROADCASTING
5.192 5.194 | | | US93 | US93 NG128 | | | 108-117.975 AERONAUTICAL RADIONAVIGATION 5.197 5.197A | z | | 108-117.975
AERONAUTICAL RADIONAVIGATION
US93 US343 | N | Aviation (87) | | 117.975-137
AERONAUTICAL MOBILE (R) | | | 117.975-121.9375
AERONAUTICAL MOBILE (R)
5.111 5.198 5.199 5.200 US26 US28 | 528 | | | | | | 121.9375-123.0875 | 121.9375-123.0875
AERONAUTICAL MOBILE | | | | | | 5.198 US30 US31 US33 US80
US102 US213
123.0875-123.5875 | 5.198 US30 US31 US33 US80
US102 US213 | | | | | | AERONAUTICAL MOBILE
5.198 5.200 US32 US33 US112 | | | | | | | 123.5875-128.8125
AERONAUTICAL MOBILE (R)
5.198 11526 | | | | | | | 128.8125-132.0125
5.198 | 128.8125-132.0125
AERONAUTICAL MOBILE (R)
5.198 | | | | | | 132.0125-136
AERONAUTICAL MOBILE (R)
5.198 US26 | | | | | | | 136-137 | 136-137
AERONAUTICAL MOBILE (R) | | | 5.111 5.198 5.199 5.200 5.201 5.202 5.203 5.203A 5.203B | 02 5.203 5.203A 5.203B | | US244 | US244 | Page 18 | | Table of Frequency Allocations | | 137-157.037 | 137-157.0375 MHz (VHF) | Page 19 | |--|--|--|--|-------------------------------| | | International Table | | United States Table | FCC Rule Part(s) | | Region 1 Table | Region 2 Table | Region 3 Table | Federal Table Non-Federal Table | | | 137-137.025
SPACE OPERATION (space-to-Earth) | | | 137-137.025
SPACE OPERATION (space-to-Earth) | Satellite Communications (25) | | METEOROLOGICAL-SATELLITE (space-to-Earth) MOBILE-SATELLITE (space-to-Earth) 5.208A 5.209 | -to-Earth)
208A 5.209 | | METEOROLOGICAL-SATELLITE (space-to-Earth)
MOBILE-SATELLITE (space-to-Earth) US319 US320 | | | SPACE RESEARCH
(space-to-Earth) | | | SPACE RESEARCH (space-to-Earth) | | | Mobile except aeronautical mobile (R) | | | | | | 5.204 5.205 5.206 5.207 5.208 | | | 5.208 | | | 137.025-137.175 | | | 137.025-137.175
SPACE OPERATION (space-to-Earth) | | | METEOROLOGICAL-SATELLITE (space-to-Earth) | -to-Earth) | | METEOROLOGICAL-SATELLITE (space-to-Earth) | | | SPACE RESEARCH (space-to-Earth) | | | SPACE RESEARCH (space-to-Earth) Mobile scientific ferges to Earth 119310 11930 | | | Mobile-satellite (space-to-Earth) 5.208A 5.209
Mobile except aeronautical mobile (R) | 5.209 | | mobile-sateline (space-to-Fatti) 00019 00050 | | | 5.204 5.205 5.206 5.207 5.208 | | | 5.208 | - | | 137.175-137.825
SPACE OPERATION (Append to Earth) | | | 137.175-137.825 | ī | | METEOROLOGICAL-SATELLITE (space-to-Earth) | -to-Earth) | | METEOROLOGICAL-SATELLITE (space-to-Earth) | | | MOBILE-SATELLITE (space-to-Earth) 5.208A 5.209 SPACE RESEARCH (space-to-Earth) | 208A 5.209 | | MOBILE-SATELLITE (space-to-Earth) US319 US320
 SPACE RESEARCH (space-to-Earth) | | | Fixed Mobile except aeropautical mobile (R) | | | | | | 5.204 5.205 5.206 5.207 5.208 | | | 5.208 | | | 137.825-138 | | | 137.825-138 | | | SPACE OPERATION (space-to-Earth) METEOROLOGICAL-SATELLITE (space-to-Earth) | -to-Earth) | | SPACE OPERATION (space-to-Earth)
 METEOROLOGICAL-SATELLITE (space-to-Earth) | | | SPACE RESEARCH (space-to-Earth) | | | SPACE RESEARCH (space-to-Earth) | | | Mobile-satellite (space-to-Earth) 5.208A 5.209 | 5.209 | | Mobile-satellite (space-10-Earth) US319 US320 | | | Mobile except aeronautical mobile (R) | | | 000 | | | 5.204 5.205 5.206 5.207 5.206
138-143 6 | 138-143 6 | 138-143 6 | 13.208
138-144 | | | AERONAUTICAL MOBILE (OR) | FIXED | FIXED | | | | | RADIOLOCATION | Space research (space-to-Earth) | MOBILE | | | 5.210 5.211 5.212 5.214 | Space research (space-to-Earth) | 5.207 5.213 | | | | 143.6-143.65
AEPONALITICAL MOBILE (OR) | 143.6-143.65
FIXED | 143.6-143.65
FIXED | | | | SPACE RESEARCH (space-to-Earth) | MOBILE | MOBILE | | | | 5211 5212 5214 | RADIOLOCATION
SPACE RESEARCH (space-to-Earth) | SPACE RESEARCH (space-to-Earth)
5.207 5.213 | | | | 143.65-144
AEDONALTICAL MOBILE (OR) | 143.65-144
FIXED | 143.65-144
FIXED | | | | | MOBILE | MOBILE | | | | | RADIOLOCATION | Space research (space-to-Earth) | | | | 5.210 5.211 5.212 5.214 | characteristic (characteristic) | 5.207 5.213 | J G30 | | | 144.146
AMATEUR
AMATEUR-SATELLITE
5.216 | | | 144-148 | 144-146
AMATEUR
AMATEUR-SATELLITE | Amateur (97) | |--|---|--|---|--|---| | 145-148
FIXED
MOBILE except aeronautical mobile (R) | 146-148
AMATEUR
5.217 | 146-148
AMATEUR
FIXED
MOBILE
5.217 | | 146-148
AMATEUR | | | 148-149.9
FIXED
MOBILE except aeronautical mobile (R)
MOBILE-SATELLITE (Earth-to-space)
5.209 | 148-149.9
FIXED
MOBILE SATELLITE (Earth-to-space) 5.209 | 9) 5.209 | 148-149.9 MYEED MOBILE-SATELITE (Earth-to-space) US319 US320 US325 | 148-149.9
Molte: SATELLITE
(Earth-to-space) US319
US320 US323 US325 | Satellite Communications (25) | | 9.218 9.241
149.9-150.06
MOBILE-SATELLITE (Earth-to-space) 5.209 5.224A
RADIONAVIGATION-SATELLITE 5.224B
6.201 6.202 6.203 | 19.4 to 5.224A | | 9.218 9.219 G30
149.9-160.08
MOBILE-SATELLITE (Earth-to-space) US319 US320
RADIONAVIGATION-SATELLITE | ace) US319 US320 | | | 150.05-153
FIXED
MOBILE except aeronautical mobile
RADIO ASTRONOMY | 150.05-156.7625
FIXED
MOBILE | | 150.05-150.8
FIXED
MOBILE
US216 G30 | 150.05-150.8
US216 | | | | | | 150.8-152.855
US216
152.855-156.2475 | 150.8-152.855
FIXED
LAND MOBILE NG4 NG51
NG112
NG126 NG124 | Public Mobile (22)
Private Land Mobile (90)
Personal Radio (95) | | 5.149
153-154
FIXED
MOBILE except aeronautical mobile (R)
Meteorological aids | | | 0.143.001.000.301 | LAND MOBILE NG4 NG124 | Auxiliary Broadcasting (74)
Private Land Mobile (90) | | 154-156.7625
FIXED
MOBILE except aeronautical mobile (R) | | | | 154-156.2475
FIXED
LAND MOBILE NG112
5.226 NG117 NG124 NG148 | Maritime (80)
Private Land Mobile (90)
Personal Radio (95) | | 5.226 5.227
156.7625-156.8375
MARITIME MOBILE (distress and calling) | 5.225 5.226 5.227 | | 156.2475-157.0375 | 156.2475-157.0375
MARITIME MOBILE US77
US106 US107 NG117 | Maritime (80)
Aviation (87) | | 5.111 5.226 | | | 5.226 5.227 US77 US106
US107 US266 | 5.226 5.227 US266 | | | | | | | | Page 20 | | Table of Frequency Allocations | | 157.0375-2 | 157.0375-267 MHz (VHF) | | Page 21 | |--|-------------------------|----------------|--|--|--| | | International Table | | United 8 | United States Table | FCC Rule Part(s) | | Region 1 Table | Region 2 Table | Region 3 Table | Federal Table | Non-Federal Table | | | 156.8375-174
EIVED | 156.8375-174
EIVED | | (See previous page) | | | | MOBILE except aeronautical mobile MOBILE | MOBILE | | 157.0375-157.1875
MARITIME MOBILE US214 | 157.0375-157.1875 | Maritime (80) | | | | | 5.226 US266 G109 | 5.226 US214 US266 | Private Land Mobile (90) | | | | | 157.1875-161.575 | 157.1875-157.45
Land Mobile US266
Maritime Mobile | | | | | | | 5.226 US223 NG111 | | | | | | | 157.45-161.575 | Dublic Mobile (22) | | | | | | LAND MOBILE NG28 NG111 | Auxiliary Broadcasting (74) | | | | | US223 | 5.226 NG6 NG70 NG112 NG124
NG148 NG155 | Private Land Mobile (90) | | | | | 161.575-161.625 | 161.575-161.625
Maritime Mobile US77 | Public Mobile (22) | | | | | 5.226 US77 | 5.226 NG6 NG17 | marrime (60) | | | | | 161.625-161.775 | 161.625-161.775
LAND MOBILE NG6 | Public Mobile (22) | | | | | | 5.226 | Auxiliary Broadcasting (74) | | | | | 161.775-162.0125 | 161,775-162,0125
LAND MOBILE US266 NG6
MARITIME MOBILE | Public Mobile (22)
Maritime (80) | | | - | | 5.226 US266 | 5.226 | Private Land Mobile (90) | | | | | 162.0125-173.2 | 162.0125-173.2 | | | | | | MOBILE | | Auxiliary Broadcasung (74) Maritime (80) Private and Mobile (90) | | | | | 5.226 US8 US11 US216 US223
US300 US312 G5 | 5.226 US8 US11 US13 US216
US223 US300 US312 | | | | | | 173.2-173.4 | 173.2-173.4
FIXED
Land mobile | Private Land Mobile (90) | | | | | 173.4-174
Fixed
Mobile | 173.4-174 | | | 5.226 5.229 | 5.226 5.230 5.231 5.232 | | 65 | | | | 474 202 | 174 916 | 174.223 | 174.216 | 174.216 | | |--------------------------------------|--|--|---------------------------------------|--|---| | BROADCASTING | BROADCASTING | FIXED | | BROADCASTING | Broadcast Radio (TV)(73) | | | Mobile | BROADCASTING | | | (L.) Buissonad Calleria | | | 5.234 | | | NG115 NG128 NG142 NG149 | | | | 216-220
FIXED | | 216-217
Fixed | 216-219
FIXED | Maritime (80) | | | MARITIME MOBILE
Radiolocation 5.241 | | Land mobile
Radiolocation 5.241 G2 | MOBILE except aeronautical mobile | Private Land Mobile (90)
Personal Radio (95) | | | | | US210 US229 | | | | | | | 217-220 | US210 US229 NG173 | | | | | | Fixed
Mobile | | Maritime (80) | | | | | | MOBILE except aeronautical mobile
Amateur NG152 | Private Land Mobile (90)
Amateur (97) | | | 5.242 | | US210 US229 | US210 US229 NG173 | | | | 220-225 | | 220-222 | 220-222 | | | | AMATEUR | | FIXED | FIXED | Private Land Mobile (90) | | | FIXED | | LAND MOBILE | LAND MOBILE | | | | MOBILE | | Radiolocation 5.241 G2 | | | | | Kadiolocation 5.241 | | US335 | US335 | | | 5.235 5.237 5.243 | | 238 5.240 5.245 | | 222-225 | | | 223-230
BROADCASTING | - | 223-230
FIXED | | AMATEUR | Amateur (97) | | Fixed
Mobile | | MUBILE
BROADCASTING | | | | | | 225-235
FIXED
MOBILE | AERONAUTICAL
RADIONAVIGATION
Radiolocation | 225-235
FIXED
MOBILE | 225-235 | | | 5.243 5.246 5.247 | | 5.250 | | | | | 230-235
EIVED | | 230-235
FIXED | | | | | MOBILE | | MOBILE
AFRONALITICAL | | | | | | | RADIONAVIGATION | | | | | 5.247 5.251 5.252 | | 5.250 | G27 | | | | 235-267
FIXED
MOBILE | | | 235-267
FIXED
MOBILE | 235-267 | | | 5.111 5.199 5.252 5.254 5.256 5.256A | 256A | | 5.111 5.199 5.256 G27 G100 | 5.111 5.199 5.256 | | | | | | | | Page 22 | § 2.106 ## 47 CFR Ch. I (10-1-06 Edition) | Table of Frequency Allocations | | 267-410 MH | 267-410 MHz (VHF/UHF) | | | Page 23 | |--|---------------------|----------------|---|---------------------|------------------|---------| | | International Table | | | United States Table | FCC Rule Part(s) | | | Region 1 Table | Region 2 Table | Region 3 Table | Federal Table | Non-Federal Table | | | | 267-272
FIXED
MOBILE | | | 267-322
FIXED
MOBILE | 267-322 | | | | Space operation (space-to-Earth) | | | | | | | | 5.254 5.257
272-273 | | | | | | | | SPACE OPERATION (space-to-Earth) FIXED | Earth) | | | | | | | MOBILE | | | | | | | | 5.254 | | | | | | | | 273-312
FIXED
MOBILE | | | | | | | | 5.254 | | | | | | | | 312-315
FIXED | | | | | | | | MOBILE
Mobile-satellite (Earth-to-space) 5.254 5.255 | 5.254 5.255 | | | | | | |
315-322
FIXED
MOBILE | | | | | | | | 5.254 | | | G27 G100 | | | | | 322-328.6
FIXED
MORII E | | | 322-328.6
FIXED
MOBILE | 322-328.6 | | | | RADIO ASTRONOMY | | | | | - | | | 5.149 | | | US342 G27 | US342 | | | | 328.6-335.4
AERONAUTICAL RADIONAVIGATION 5.258
5.759 | ATION 5.258 | | 328.6-335.4
AERONAUTICAL RADIONAVIGATION 5.258 | ION 5.258 | | | | 335.4-387
FIXED | | | 335.4-399.9
FIXED | 335.4-399.9 | | | | MOBILE | | | MOBILE | | | | | 5.254
387-390
FIXED
MOBILE | | | | | | | | Mobile-satellite (space-to-Earth) 5.208A 5.254 5.255 | 5.208A 5.254 5.255 | | | | | | | 330-333.3
FIXED
MOBILE | | | | | | | | 5.254 | | | G27 G100 | | | | | 399 9-400 05
MADDII E MATELLITE (Feath to good 8-200 E-204A | 399.9-400.05
MOBILE - SATELLITE (Earth-Incense) 118319 118320 | 18330 | Satellite Communications (25) | |---|---|---|-------------------------------| | MODICESNIELLI Flaminospacy, 2,239, 2,224
MADIONAVIGATION-SATELLITE 5,222 5,224B 5,280
5,230 | RADIONAVIGATION-SATELLITE 5.260 | 093 | | | 400.05-400.15
STANDARD FREQUENCY AND TIME SIGNAL-SATELLITE (400.1 MHz) | 400 05-400.15
STANDARD FREQUENCY AND TIME SIGNAL-SATELLITE (400.1 MHz) | E SIGNAL-SATELLITE (400.1 MHz) | | | 5.261 5.262 | 5.261 | 400 15 401 | | | 400.15-401
METEOROLOGICAL AIDS | METEOROLOGICAL AIDS | METEOROLOGICAL AIDS | Satellite Communications (25) | | METEOROLOGICAL-SATELLITE (space-to-Earth) | ļ | (radiosonde) US70 | | | MOBILE-SATELLITE (space-to-Earth) 5.2084 5.209 | METEOROLOGICAL-SATELLITE
 (space-to-Earth) | MOBILE-SATELLITE (space-to-
Earth) US319 US320 US324 | | | SPACE RESERVED (space-to-Earth) 3.203
Space operation (space-to-Earth) | | SPACE RESEARCH | | | | CDACE RESEABLE | (space-to-Earth) 5.253 | | | | (space-to-Earth) 5.263 | charge charges (charges to charge | | | | Space operation (space-to-Earth) | | | | 5.262 5.264 | 5.264 | 5.264 | | | 401-402 | 401-402 | 401-402 | | | METEOROLOGICAL AIDS | METEOROLOGICAL AIUS | METEURULUGICAL AIDS | | | SPACE OPERATION (space-to-tarth) | SPACE OPERATION | SPACE OPERATION | | | METEOROL OGICAL-SATELLITE (Farth-to-space) | (space-to-Earth) | (space-to-Earth) | | | Fixed | EARTH EXPLORATION- | Earth exploration-satellite | | | Mobile except aeronautical mobile | METEOPOLOGICAL-SPACE) | (Earn-to-space)
Meteorological satellite | | | | (Earth-to-space) | (Earth-to-space) | | | | US384 | US384 | | | 402-403 | 402-403 | 402-403 | | | METEOROLOGICAL AIDS | METEOROLOGICAL AIDS | METEOROLOGICAL AIDS | Personal Radio (95) | | EARTH EXPLORATION-SATELLITE (Earth-to-space) | (radiosonde) US/V | (radiosonde) US/U | | | METEOROLOGICAL-SATELLITE (Earth-to-space) | SATELLITE (Earth-to-space) | (Earth-to-space) | | | Mobile except aeronautical mobile | METEOROLOGICAL-SATELLITE (Farth-to-space) | Meteorological-satellite | | | | US345 US384 | US345 US384 | | | 403.406 | 403-406 | 403-406 | | | METEOROLOGICAL AIDS
Fixed | METEUROLOGICAL AIDS (radiosonde) US70 | METEURULUGICAL AIUS
(radiosonde) US70 | | | Mobile except aeronautical mobile | US345 G6 | US345 | | | 406-406.1 | 406-406.1 | | | | MOBILE-SATELLITE (Earth-to-space) | MOBILE-SATELLITE (Earth-to-space) | | | | 5.266 5.267 | 5.266 5.267 | | | | 406.1410
BIXEN | 406.1-410
FIXED 11513 | 406.1-410
RADIO ASTRONOMY 11S74 | Private Land Mobile (90) | | MOBILE except aeronautical mobile | MOBILE | | | | RADIO ASTRONOMY | RADIO ASTRONOMY US74 | | | | 5.149 | US117 G5 G6 | US13 US117 | | | | | | Page 24 | | Table of Frequency Allocations | 410 | 410-614 MHz (UHF) | | Page 25 | |--|--|---------------------------------------|------------------------------|-------------------------------------| | | International Table | | United States Table | FCC Rule Part(s) | | Region 1 Table | Region 2 Table Region 3 Table | Federal Table | Non-Federal Table | | | 410-420
FIXED
MORII E evcent aeronautical mobile | | 410-420
FIXED US13
MOBIL F | 410-420 | Private Land Mobile (90) | | MODILL EXCEPT deformation money
SPACE RESEARCH (space-to-space) 5.268 | e) 5.268 | SPACE RESEARCH (space-to-space) 5.268 | US13 | | | 420-430
EIXED | | 420-450
RADIOLOCATION 11S217 G2 | 420-450
Amateur US7 NG135 | Private I and Mobile (90) | | MOBILE except aeronautical mobile | | G129 | | Amateur (97) | | 5.269 5.270 5.271 | | | | | | 430-432
AMATEUR
RADIOLOCATION | 430-432
RADIOLOCATION
Amateur | | | | | 5.271 5.272 5.273 5.274 5.275
5.276 5.277 | 5.271 5.276 5.277 5.278 5.279 | | | | | 432-438
AMATEUR
RADIOI OCATION | 432-438
RADIOLOCATION
Amaleur | | | | | Earth exploration-satellite (active) 5.279A | Earth exploration-satellite (active) 5.279A | | | | | 5.138 5.271 5.272 5.276 5.277
5.280 5.281 5.282 | 5.271 5.276 5.277 5.278 5.279 5.281 5.282 | | | | | 438-440
AMATEUR
RADIOLOCATION | 438-440
RADIOLOCATION
Amateur | | | | | 5.271 5.273 5.274 5.275 5.276
5.277 5.283 | 5.271 5.276 5.277 5.278 5.279 | | | | | 440-450
FIXED | | | | | | MOBILE except aeronautical mobile Radiolocation | | 5.286 US7 US87 US230 | 5 282 5 286 US87 US217 US230 | | | 5.269 5.270 5.271 5.284 5.285 5.286 | .286 | US397 G8 | US397 | | | 450-455
FIXED | | 404-404 | 430-434
LAND MOBILE | Auxiliary Broadcasting (74) | | MOBILE | | 5.286 US87 | 5.286 US87 NG112 NG124 | Private Land Mobile (90) | | | | 001-404 | OBILE | Public Mobile (22)
Maritime (80) | | 5.209 5.271 5.286 5.286A 5.286B 5.286C 5.286D 5.286E | | | NG12 NG112 NG148 | | | 455-456
FIXED
MOBILE | 455-456 455-456 FIXED FIXED MOBILE MOBILE | | 455-456
LAND MOBILE | Auxiliary Broadcasting (74) | | 5.209 5.271 5.286A 5.286B
5.286C 5.286E | MOBILE-SATELLITE (Earth-to-space) 5.286A 5.286B 5.286C 5.209 5.271 5.286A 5.286B 5.209 | | | | | Public Mobile (22)
Maritime (80)
Private Land Mobile (90) | | Private Land Mobile (90) | Personal Radio (95) | Private Land Mobile (90) | | Personal Radio (95) | Private Land Mobile (90) | | Public Mobile (22) Broadcast Radio (TV)(73) Auxiliary Broadcasting (74) | Private Land Mobile (90) | Broadcast Radio (TV)(73)
Auxiliary Broadcasting (74) | Personal (95) | Page 26 | | |---|--|---|---|---|--|---|--|-------------------------------|---|---|---|---|--|---------------------------------------| | 456-460
FIXED
LAND MOBILE | 5.287 5.288 NG112 NG124 NG148 | 460.462.5375
FIXED
LAND MOBILE
5.289 US201 US209 NG124 | 462.5375-462.7375
LAND MOBILE
5.289 US201 | 462.7375.467.5375
FIXED
LAND MOBILE | 5.287 5.289 US201 US209 US216
NG124 | 467.5375-467.7375
LAND MOBILE
6 2027 6 200 115204 | 467.375.470
467.375.470
FIXED
LAND MOBILE | 5.288 5.289 US201 US216 NG124 | 4/U-512
FIXED
LAND MOBILE
BROADCASTING | NG66 NG115 NG128 NG142 NG149
512-608 | BROADCASTING
NG115 NG128 NG149 | r and medical telecommand) | | | | 456-460 | 5.287 5.288 |
460.470
Meteorological-satellite
(space-to-Earth) | | | | | 5.287 5.288 5.289 US201 | US209 US216 | 470-508 | | | 608-614 RADIO ASTRONOMY US74 LAND MOBILE (medical telemetry and medical telecommand) 1152-46 | | | | | 459-460
FIXED
MOBILE
5.209 5.271 5.286A 5.286B
5.286C 5.286E | | | | | | | 303 027 | 470-385
FIXED
MOBILE
BROADCASTING | 5.291 5.298 | 585-610
FIXED | MUSICAL MUSICA | FIXED
MOBILE 5.317A
BROADCASTING | 5.149 5.305 5.306 5.3075.311
5.320 | | | 459-460
FIXED
MOBILE-
MOBILE-SATELLITE (Earth-to-
space) 5.286A 5.286B 5.286C
5.209 | rth) | | | | | | 022 027 | 470-512
BROADCASTING
Fixed
Mobile | 5.292 5.293 | BROADCASTING
5.297 | 608-614 RADIO ASTRONOMY Mobile-satellite (Earth-to-space) | | | | 456-459
FIXED
MOBILE
5 271 5.288 | 459-460
FIXED
MOBILE
5.209 5.271 5.286A 5.286B
5.286C 5.286E | 460-470
FIXED
MOBILE
Meteorological-satellite (space-to-Earth) | | | | | | 5.287 5.288 5.289 5.290 | 470-790
BROADCASTING | | | 000 3 700 3 700 3 700 3 000 5 0 | 5.302 5.304 5.306 5.311 5.312 | | | Table of Frequency Allocations | | 614-941 | 614-941 MHz (UHF) | | Page 27 | |--|-------------------------|---------------------|-------------------|--------------------------------|---| | | International Table | | | United States Table | FCC Ruie Part(s) | | Region 1 Table | Region 2 Table | Region 3 Table | Federal Table | Non-Federal Table | : | | (See previous page) | 614-806
BROADCASTING | (See previous page) | 614-869 | 614-698
BROADCASTING | Broadcast Radio (TV)(73) | | | Fixed | | | NG115 NG128 NG142 NG149 | Auxiliary Broadcasting (74) | | | | | | 698-764
FIXED | Wireless Communication (27) | | | | | | MOBILE | Broadcast Radio (TV)(73) | | | - | - | | BROADCASTING | Auxiliary Broadcasting (74) | | | | | | NG115 NG128 NG142 NG159 | Flivate Lailu Mobile (30) | | | | | | 764-776
FIXED | Auviliary Broadcasting (74) | | | | | | MOBILE | Private Land Mobile (90) | | | | | | NG115 NG128 NG142 NG158 NG159 | | | | | | | 776-794 | | | | | | | FIXED | Wireless Communications (27) | | | | | | MODILE | Droadcast Radio (1 V)(73) | | 790.862 | | | | NG128 NG142 NG159 | Private Land Mobile (90) | | FIXED | | | | 794-806 | | | BROADCASTING | | | | FIXED | Auxiliary Broadcasting (74) | | | 1 | | | MODILE | Filvate Larid Mobile (90) | | | 5.293 5.309 5.311 | | | NG115 NG128 NG142 NG158 NG159 | | | | 806-890
FIXED | | | 806-809
AND MOBIL F | Private I and Mohile (90) | | | MOBILE | | | 809-821 | | | | BROADCASTING | | | FIXED | Public Mobile (22) | | | | | | LAND MOBILE | Private Land Mobile (90) | | | | | | NG31 | | | | | | | 821-824
LAND MOBILE | Private Land Mobile (90) | | | | | | 824-849 | | | | | | | FIXED | Public Mobile (22) | | | | | | LAND MOBILE | | | | | | | 849-851
AERONAUTICAL MOBILE | | | | | | | 851-854 | | | | | | | LAND MOBILE | Private Land Mobile (90) | | 5.312 5.314 5.315 5.316 5.319
5.321 | | | | 854-869 | | | 862-890 | | | | FIXED | Public Mobile (22) Private Land Mobile (90) | | FIXED MOBILE assessmentical mobile | | | | NG31 | | | BROADCASTING 5.322 | | | 869-894 | 869-894 | | | 5.319 5.323 | 5.317 5.318 | | | FIXED | Public Mobile (22) | | | | | 00 00001 | CAND MOSILE | | | | | | UST18 USZ88 GZ | 02/10 02/09 | | | | Public Mobile (22) | Private Land Mobile (90) | Personal Communications (24) | | ISM Equipment (18)
Private Land Mobile (90) | Amateur (97) | | Public Mobile (22) | Fixed Microwave (101) | Private Land Mobile (90) | - | Personal Communications (24) | | Public Mobile (22) | | Public Mobile (22) | Fixed Microwave (101) | Private Land Mobile (90) | | Personal Communications (24) | | Page 28 | |---------|---|--|------------------------------|----------------|--|--|--------------------------------------|--------------------|--|---------------------------------|-------------------|------------------------------|-------------------|---------------------------------|----------------------|--------------------|-----------------------|---------------------------------|----------------------|------------------------------|----------------|---------| | | 894-896
AERONAUTICAL MOBILE
US116 US268 | 896-901
FIXED
LAND MOBILE
HIS116 HIS288 | 901-902
FIXED
MOBILE | UST16 US268 | 902-928 | | 5.150 US215 US218 US267 US275 | 928-929
FIXED | US116 US215 US268 NG120 | 929-930
FIXED
LAND MOBILE | US116 US215 US268 | 930-931
FIXED
MOBILE | US116 US215 US268 | 931-932
FIXED
LAND MOBILE | US116 US215 US268 | 932-935
FIXED | US215 US268 NG120 | 935-940
FIXED
LAND MOBILE | US116 US215 US268 | 940-941
FIXED
MOBILE | US116 US268 | | | | 894-902 | , | | USTIB USZB8 GZ | 902-928
RADIOLOCATION G59 | | 5.150 US215 US218 US267
US275 G11 | 928-932 | | | | | | | US116 US215 US268 G2 | 932-935
FIXED | US215 US268 G2 | 935-940 | US116 US215 US268 G2 | 940-941 | US116 US268 G2 | | | 890-942 | FIXED
MOBILE 5.317A
BROADCASTING
Radiolocation | | | | | | | | | | | | | | | | | | 21100 | | | 5.327 | | 890-902 | PIXED MOBILE except aeronautical mobile 5.317A Radiolocation | | | 5.318 5.325 | 902-928
FIXED
Amateur | Mobile except aeronautical mobile 5.325A | 5.150 5.325 5.326 | 928-942
FIXED | MOBILE except aeronautical mobile 5.317A | Radiolocation | | | | | | | | | | | | 5.325 | | 890-942 | FIXED MOBILE except aeronautical mobile 5.317A BROADCASTING 5.322 | Radiolocation | 5.323 | | Table of Frequency Allocations | | 941-1436 | 941-1435 MHz (UHF) | | Page 29 | |--|---|-------------------------------|--|---|---| | | International Table | | United States Table | les Table | FCC Rule Part(s) | | Region 1 Table | Region 2 Table | Region 3 Table | Table | Non-Federal Table | | | (See previous page) | | | t t | 941-944 | 000 | | 942-960
FIXED | 942-960
FIXED | 942-960
FIXED | FIXED
US268 US301 US302 G2 | FIXED
US268 US301 US302 NG120 | Fublic Mobile (22)
Fixed Microwave (101) | | MOBILE except aeronautical mobile MOBILE 5.317A 5.317A 5.317A FANDA CASTING 5.322 | MOBILE 5.31/A | MUBILE 5.31/A
BROADCASTING | | 944-960
FIXED | Public Mobile (22)
Auxiliary Broadcasting (74) | | 5.323 | | 5.320 | | NG120 | Fixed Microwave (101) | | 960-1164
AERONAUTICAL RADIONAVIGATION 5.328 | ON 5.328 | | 960-1164
AERONAUTICAL RADIONAVIGATION 5.328 | 328 | Aviation (87) | | | | | US224 | | | | 1164-1215
AERONAUTICAL RADIONAVIGATION 5.328
RADIONAVIGATION-SATELLITE (space-to-E | 1164-1215
AERONAUTICAL RADIONAVIGATION 5.328
RADIONAVIGATION-SATELLITE (space-to-Earth) (space-to-space) 5.328B | 328B | 1164-1215
AERONAUTICAL RADIONAVIGATION 5,328
RADIONAVICATION-SATELLITE (space-to-Earth) (space-to-space) | 328
o-Earth) (space-to-space) | | | 5.328A | | | 5.328A US224 | | | | 1215-1240
EARTH EXPLORATION-SATELLITE (active) | (active) | | 1215-1240
EARTH EXPLORATION-SATELLITE | 1215-1240
Earth exploration-satellite (active) | | | RADIOLOCATION | | | (active) | Space research (active) | | | RADIONAVIGATION-SATELLITE (S
SPACE RESEARCH (active) | RADIONAVIGATION-SATELLIE (space-to-earth) (space-to-space) 5,328b 5,329 5,329
SPACE RESEARCH (active) | 828B 5.329 5.329A |
RADIONAVIGATION-SATELLITE (Space-to-Earth) (space-to-space) | | | | | | | SPACE RESEARCH (active) | | | | 5.330 5.331 5.332 | | | 5.332 | | | | 1240-1300
EARTH EXPLORATION-SATELLITE (active) | E (active) | | 1240-1300
AERONAUTICAL RADIONAVIGATION | 1240-1300
AERONAUTIÇAL RADIONAVIGATION | Amateur (97) | | RADIOLOCATION | | .000 | EARTH EXPLORATION-SATELLITE | Earth exploration-satellite (active) | | | RADIONAVIGATION-SATELLITE (s
SPACE RESEARCH (active)
Amateur | RADIONAVIGATION-SATELLITE (space-to-Earth) (space-to-space) 5,328b 5,329 5,329A
SPACE RESEARCH (active)
Amaleur | 328B 5.329 5.329A | (active) RADIOLOCATION G56 SPACE RESEARCH (active) | Space researcn (active)
Amateur | | | 5.282 5.330 5.331 5.332 5.335 5.335A | .335A | | 5.332 5.335 | 5.282 | | | 1300-1350
AERONAUTICAL RADIONAVIGATION 5.337 | ON 5.337 | | 1300-1350
AERONAUTICAL RADIONAVIGATION | 1300-1350
AERONAUTICAL RADIONAVIGATION | Aviation (87) | | RADIONAVIGATION-SATELLITE (Earth-to-space) | arth-to-space) | | 5.33/
Radiolocation G2 | 5.33/ | | | 5.149 5.337A | | | US342 | US342 | | | 1350-1400
FIXED | 1350-1400
RADIOLOCATION | | 1350-1390
FIXED | 1350-1390 | | | MOBILE
RADIOLOCATION | | | MOBILE
RADIOLOCATION G2 | | | | | | | 5.334 5.339 US311 US342 G27
G114 | 5.334 5.339 US311 US342 | | | | | 1390-1395 | 1390-1392
FIXED
MOBILE except aeronautical mobile
Fixed-satellite (Earth-to-space) US368 | Wireless Communications (27) | |---|--------------------------|---|---|---| | | | | 5.339 US311 US342 US351 US398
1392-1395
FIXED
MOBILE except aeronautical mobile | | | | | 5.339 US311 US342 US351 US398 5.339 US311 US3
1395-1400
LAND MOBILE (medical telemetry and medical telecommand) | 5.339 US311 US342 US351 US398 odical telecommand) | Personal (95) | | 18 5.339 5.339A | 5.149 5.334 5.339 5.339A | 5.339 US311 US342 US351 US398 | | | | 1400-1427 EARTH EXPLORATION-SATELLITE (passive) RADIO ASTRONOMY SPACE RESEARCH (passive) | (avissed | 1400-1427
EARTH EXPLORATION-SATELLITE (passive)
RADIO ASTRONOMY
SPACE RESEARCH (passive) | sive) | | | 5.340 5.341 | | 5.341 US246 | | | | 1427-1429
SPACE OPERATION (Earth-to-space)
FIXED
MOBILE except aeronautical mobile | | E US350 | 1427-1429.5
LAND MOBILE
Fixed (telemetry) | Private Land Mobile (90)
Personal (95) | | 5.341 | | | | | | 452 | 1429-1452 | 5.341 US352 US398 | 5.341 US350 US352 US398 | | | FIXED FIXED MOBILE except aeronautical mobile MOBILE 5.343 | TIXED
MOBILE 5.343 | 1429.5-1432 | 1429.5-1430
FIXED (telemetry)
LAND MOBILE (telemetry) | | | | | | 5.341 US350 US352 US398
1430-1432
FIXED (telemetry) | | | | | 5.341 US350 US352 US398 | Fixed-satellite (space-to-Eartn) US368 5.341 US350 US352 US398 | | | | | | 1432-1435
FIXED
MOBILE except aeronautical mobile | Wireless Communications (27) | | - | | 5.341 US361 | 5.341 US361 | | | 5.339A 5.341 5.342 | 5.339A 5.341 | | | Page 30 | | Table of Frequency Allocations | | 1435-1668.4 MHz (UHF) | Hz (UHF) | Page 31 | |--|--|---|--|--| | | International Table | | United States Table | FCC Rule Part(s) | | Region 1 Table | Region 2 Table | Region 3 Table | Federal Table Non-Federal Table | | | (See previous page) | | | 1435-1525 | | | 492 | 1452-1492 | | MOBILE (aeronautical telemetry) | Aviation (87) | | FIXED MOBILE except aeronautical mobile BROADCASTING 5.345 5.347 BROADCASTING-SATELLITE 5.345 5.347 5.347A | FIAEN
Mobile 5.343
Broadcasting 5.345 5.347
Broadcasting-Satellite 5.345 5.347 5.347A | 47 5.347A | | | | 5.341 5.342 | 5.341 5.344 | | | | | 1492-1518
FIXED
MOBILE except aeronautical mobile | 1492-1518
FIXED
MOBILE 5.343 | 1492-1518
FIXED
MOBILE | | | | 5.341 5.342 | 5.341 5.344 | 5.341 | | | | 1518-1525
FIXED | 1518-1525
FIXED | 1518-1525
FIXED | | | | E except aeronautical mobile
E-SATELLITE (space-to-Earth)
5 5.348A 5.348B 5.348C | MOBILE 5.343
MOBILE-SATELLITE (space-to-Earth)
5.348 5.3484 5.348C | MOBILE
MOBILE-SATELLITE (space-to-Earth)
5.348 5.348B 5.348C | | | | 5.341 5.342 | 5.341 5.344 | 5.341 | 5.341 US78 | | | 330
OPERATION (space-to-Earth) | 1525-1530
SPACE OPERATION (space-to-Earth) | 1525-1530
SPACE OPERATION (space-to-Earth) | 1525-1535
MOBILE-SATELLITE (space-to-Earth) US315 US380 | Satellite Communications (25) | | PIXEU
MOBILE-SATELLITE (space-to-Earth)
5.3474 5.3516 | MUDILE-SATELLTE (Space-to-Eartr) 5.3474 5.351A Earth exploration-satellite | PIXED MOBILE-SATELLITE (space-to-Earth) 5.3474 cvaloration cotality | | Manume (ou) | | Il mobile 5.349 | Mobile 5.343 | Mobile 5.349 | | | | 5.341 5.342 5.350 5.351 5.352A
5.354 | 5.341 5.351 5.354 | 5.341 5.351 5.352A 5.354 | | | | 1535
E OPERATION (space-to-Earth)
LE-SATELLITE (space-to-Earth)
7A 5.351A 5.353A
exploration-satellite | 1530-1535
SPACE OPERATION (space-to-Earth)
MOBILE-SATELLITE (space-to-Earth) 5.347A 5.351A 5.353A
Earth exploration-satellite | 047A 5.351A 5.353A | | | | Fixed
Mobile except aeronautical mobile | Mobile 5.343 | | | | | 5.341 5.342 5.351 5.354 | 5.341 5.351 5.354 | | 5.341 5.351 | | | 1535-1559
MOBILE-SATELLITE (space-to-Earth) 5.347A 5.351A | 47A 5.351A | | 1535-1559
MOBILE-SATELLITE (space-to-Earth) US308 US309
US315 US380 | Satellite Communications (25)
Maritime (80) | | 5.341 5.351 5.353A 5.354 5.355 5.356 5.357 5.357A 5.359 5.362A | 5.357 5.357A 5.359 5.362A | | 5.341 5.351 5.356 | Aviation (87) | | 1559-1510
AERONAUTICAL RADIONAVIGATION
RADIONAVIGATION-SATELLITE (space-to-Earth) (space-to-space) 5,328B 5,329A | o-Earth) (space-to-space) 5.328B 5.329A | | 1559-1610 AERONAUTICAL RADIONAVIGATION RADIONAVIGATION-SATELLITE (space-to-Earth) (space-to-space) | Aviation (87) | | 5.341 5.362B 5.362C 5.363 | | | 5.341 US208 US260 US343 | | | Satellite Communications (25)
Aviation (87) | - 0 | (1) | 8 | Satellite Communications (25)
Maritime (80) | Aviation (87) | Satellite Communications (25)
Aviation (87) | | | - | | | Page 32 | |---|---|---|---|---|--|---|---------------------------------------|--|--------------------------|---|--|---------------------------------| | 1610-1610.6 MOBILE-SATELLITE (Earth-to-space) US319 US380
AERONAUTICAL RADIONAVIGATION US280 RADIODETERMINATION-SATELLITE(Earth-to-space) | 1341 - 3294 - 3290 - 3290 - 3217 - 0200
1616 - 4613.8
MOBILE-SATELLITE (Earth-to-space) US319 US380
RADIO SATRONOMAVICATION US280
RADIODETERMINATION SATELLITE (Earth-to-space) | 5.341 5.364 5.365 6.367 5.368 5.372 US208 US342
1613.8-1626.5
MOBILE-SATELLITE (Earth-to-space) US319 US380
AERONAUTICAL RADIONAVIGATION US280
RADIODETERMINATION-SATELLITE (Earth-to-space)
Mobile-satellite (space-to-Earth) | 5.341 5.364 5.365 5.366 5.367 5.368 5.372 US208 | 1626.5-1660
MOBILE-SATELLITE (Earth-to-space) US308 US309
US315 US380 | 5.341 5.351 5.375 | 1660-1660.5
WOBILE-SATELLITE (Earth-to-space) US308 US309
RADIO ASTRONOMY | 5.341 5.351 US342 | 1660.5-1668.4
RADIO ASTRONOMY US74
SPACE RESEARCH (passive) | | | | 5.341 US246 | | 1610-1610.6 MOBILE-SATELLITE (Earth-to-space) 5.3516. FARONALITICAL RADIONAVIGATION Radiodetermination-satellite (Earth-to-space) 5.341 5.355 5.359 5.384 5.366 5.367 5.345 5.345 5.349 | 9.309 9.317
71610 6.16138
MOBILE-SATELLITE (Earth-to-space)
5.351A
RADIO ASTRONOMY
AERONALTICAL RADIONAVIGATION
Radiodetermination-saleilite
(Earth-to-space) | 5.149 5.341 5.355 5.359 5.364 5.366 5.367 5.368 5.305 5.372 | 5.341 5.355 5.359 5.364 5.365 5.366
5.367 5.368 5.369 5.372 | | | | | | | | | | | 1610-1610.6 MOBILE-SATELLITE (Earth-to-space) 5.5310.8 ASTRONALITICAL RADIONAVIGATION RADIODETERMINATION-SATELLITE (Earth-to-space) 5.341 5.364 5.366 5.367 5.368 5.370 | 9-3/T
(1610 6-1613.8
MOBILE-SATELLITE (Earth-to-space)
5.35/A
RADIO ASTRONOMY
AERONALITICAL FRADIONAVIGATION
SATELLITE (Earth-to-space) | 5.149 5.341 5.364 5.366 5.367 5.368 5.370 5.372 | 5.341 5.364 5.365 5.366 5.367 5.368
5.370 5.372 | 351A | A 5.359 5.362A 5.374 5.375 5.376 | 351A | A | | | 348C 5.379B 5.379C | | | | 1610-1610.6 MOBILE-SATELLITE (Earth-to-space) 5.351.4 AERONAUTICAL RADIONAVIGATION 5.341 5.355 5.389 5.383 5.384 5.386 | 9.40 - Jobb 5.309 9.317
16106-16138
MOBILE-SATELLITE (Earth-to-space)
5.351A AZDIO ASTRONOMY
AERONAUTICAL RADIONAVIGATION | 5.149 5.341 5.355 5.359 5.359 5.359 5.365 5.369 5.371 5.372 5.375 5.371 5.372 5.371 5.372 5.371 5.372 5.371 5.372 5.371 5.372 5.371 5.373 7.372 5.373 7.372 5.373 7.372 5.373 7.372 5.373 7.373 7.372 5.373 7.372 5.373 7.372 5.373 7.372 5.373 7.372 5.373 7.372 5.373 7.372 5.373 7.372 5.373 7.372 5.373 7.372 5.373 7.372 5.373 7.372 5.373 7.372 5.373 7.372 5.372 | 5.341 5.355 5.359 5.363 5.364 5.365 5.366 5.367 5.368 5.369 5.371 5.372 | 1626.5-1660
MOBILE-SATELLITE (Earth-to-space) 5.351A | 5.341 5.351 5.353A 5.354 5.355 5.357A 5.359 5.362A 5.374 5.375 5.376 | 1660-1660.5
MOBILE-SATELLITE (Earth-to-space) 5.351A
RADIO ASTRONOMY | 5.149 5.341 5.351 5.354 5.362A 5.376A | 1660.5-1668 RADIO ASTRONOMY SPACE RESEARCH (passive) Fixed Mobile except aeronautical mobile | 5.149 5.341 5.379 5.379A | hobs-hob3-
MOBILE-SATELLITE (Earth-to-space) 5.348C 5.379B 5.379C
RADIO ASTRONOMY
SPACE RESEARCH (passive) | Fixed
Mobile except aeronautical mobile | 5.149 5.341 5.379 5.379A 5.379D | | Table of Frequency Allocations | | 1668.4-220 | 1668.4-2200 MHz (UHF) | | Page 33 | |--|---|--|--|--|------------------------------| | | International Table | | United States Table | es Table | FCC Rule Part(s) | | Region 1 Table | Region 2 Table | Region 3 Table | | Non-Federal Table | | | 1668.4-1670
METEOROLOGICAL AIDS
FIXED | | | 1668.4-1670
METEOROLOGICAL AIDS (radiosonde)
RADIO ASTRONOMY US74 | (6 | | | MOBILE except aeronautical mobile
MOBILE-SATELLITE (Earth-to-space) 5.348C 5.379B 5.379C
RADIO ASTRONOMY | s) 5.348C 5.379B 5.379C | | | | | | 5.149 5.341 5.379D 5.379E | | | 5.341 US99 US342 | | | | 1670-1675
METECROLOGICAL AIDS
FIXED
METECROLOGICAL-SATELLITE (space-to-Earth) | pace-to-Earth) | | 1670-1675 |
1670-1675
FIXED
MOBILE except aeronautical mobile | Wireless Communications (27) | | MOBILE-5.380
MOBILE-SATELLITE (Earth-to-space) 5.348C 5.379B | s) 5.348C 5.379B | | | | | | 5.341 5.379D 5.379E 5.380A | | | 5.341 US211 US362 | 5.341 US211 US362 | | | 1675-1690
METEOROLOGICAL AIDS | | | 1675-1700
METEOROLOGICAL AIDS (radiosonde)
METEOROLOGICAL-SATELLITE (snans-to-Farth) | e)
ce-to-Earth) | | | rizeu
METEOROLOGICAL-SATELLITE (space-to-Earth)
MOBILE except aeronautical mobile
5.341 | pace-to-Earth) | | | | | | 10.04 | 4600 4700 | | | | | | 1690-1700 METEOROLOGICAL AIDS METEOROLOGICAL-SATELLITE (space-to-Earth) Fixed | 1994-1700 METEOROLOGICAL AIDS METEOROLOGICAL-SATELLITE (space-to-Earth) | e-to-Earth) | | | | | Mobile except aeronautical mobile | 400 m 440 m 000 m | | E 080 E 044 110044 | | | | 5.289 5.341 5.382 | 5.289 5.341 5.381 | 0717 0017 | 5.289 5.341 USZ11 | 4200 4240 | | | TOO/110
FIXED
METECROLOGICAL-SATELLITE (space-to-Earth)
MOBILE except aeronautical mobile | pace-to-Earth) | 1700-1710 FIXED METEOROLOGICAL- SATELLITE (space-to-Earth) MOBILE except aeronautical mobile | 1700-1710
FIXED G118
METEOROLOGICAL-SATELLITE
(space-to-Earth) | 1700-1710
METEOROLOGICAL-SATELLITE
(space-to-Eartr)
Fixed | | | 5.289 5.341 | | 5.289 5.341 5.384 | 5.289 5.341 | 5.289 5.341 | | | 1710-1930
FIXED
MOBILE 5.380 5.384A 5.388A 5.388B | 888B | | 1710-1755 | 1710-1755
FIXED
MOBILE | Wireless Communications (27) | | | | | 5.341 US311 US378 | 5.341 US311 US378 | | | | | | 1755-1850
FIXED | 1/55-1850 | | | | | | MOBILE
SPACE OPERATION
(Earth-to-space) G42 | | | | 5.149 5.341 5.385 5.386 5.387 5.388 | 388 | | | | | | 1030 4020 | 1030 4070 | 4020 4070 | 1850-2025 | 1850-2000
EIXED | DE Douison (46) | |---|--|----------------------|--|--------------------------------|--------------------------------| | FIXED | FIXED | FIXED | | MOBILE | Personal Communications (24) | | MOBILE 5.388A 5.388B | MOBILE 5.388A 5.388B | MOBILE 5.388A 5.388B | | | Fixed Microwave (101) | | | Mobile-satellite (Earth-to-space) | | | | | | 5.388 | 5.388 | 5.388 | | | | | 19/0-1980
FIXED | | | | | | | MOBILE 5.388A 5.388B | | | | | | | 5.388 | | | | NC477 | | | 1980-2010
FIXED | | | | 2000-2020 | | | MOBILE | | | | MOBILE-SATELLITE | Satellite Communications (25) | | MOBILE-SATELLITE (Earth-to-space) 5.351A 5.388 5.3894 5.389B 5.389F | e) 5.351A | | | (Earth-to-space) US380 | | | 2010-2025 | 2010-2025 | 2010-2025 | | NG156 | | | FIXED | FIXED | FIXED | | 2020-2025
EIXED | | | MUDILE 3.300A 3.300D | MOBILE-SATELLITE (Earth-to-space) | MUBILE 3.366A 3.366B | | MOBILE | | | 5.388 | 5.388 5.389C 5.389E 5.390 | 5.388 | | NG177 | | | 2025-2110 SPACE OPERATION (Farth to space) (space to space) | (occup of occup) | | 2025-2110
SPACE OBERATION | 2025-2110 | T/ A military Benedation (74F) | | EARTH EXPLORATION-SATELLIT | STACE OF LINE (Latin Copies) (space To-space) (space-to-space) EARTH EXPLORATION-SATELLITE (Earth-to-space) (space-to-space) | | | MOBILE 5.391 | Cable TV Relay (78) | | FIXED | | | (Farth-to-snace) (snace-to-snace) | | Local TV Transmission (101J) | | MOBILE 3.391
SPACE RESEARCH (Earth-to-space) (space-to-space) | e) (space-to-space) | | SPACE RESEARCH (Earth-to-space) (space-to-space) | | | | 5 302 | | | 5.391 5.392 US90 US222 US346 | 5.392 US90 US222 US346 | | | 2110-2120 | | | 2110-2120 | 2110-2120 | | | FIXED | | | | FIXED | Public Mobile (22) | | MOBILE 5.388A 5.388B | | | | MOBILE | Wireless Communications (27) | | SPACE RESEARCH (deep space) (Earth-to-space) | Earth-to-space) | | | | Fixed Microwave (101) | | 5.388 | | | US252 | US252 | | | 2120-2160
Eiven | 2120-2160
 EIXED | 2120-2170
GIVED | 2120-2200 | 2120-2180 | | | MOBILE 5.388A 5.388B | MOBILE 5.3884 5.388B | MOBILE 5.3884 5.388B | | MOBILE | | | | Mobile-satellite (space-to-Earth) | | | | | | 5.388 | 5.388 | | | | | | 2160-2170 | 2160-2170 | | | | - | | FIXED MOBILE 5.3884 5.388B | FIXED | | | | | | MODILE 3:300A 3:300B | MOBILE-SATELLITE (space-to-Earth) | | | | | | 5.388 5.392A | 5.388 5.389C 5.389E 5.390 | 5.388 | | | | | 2170-2200 | | | | NG153 NG178 | | | FIXED
MOBIL E | | | | 2180-2200
MOBII E-SATELLITE | Catalita Communications (7E) | | MOBILE-SATELLITE (space-to-Earth) 5.351A | h) 5.351A | | | (space-to-Earth) US380 | | | 5.388 5.389A 5.389F 5.392A | | | | NG168 | | | | | | | | Page 34 | ## 47 CFR Ch. I (10-1-06 Edition) | Table of Frequency Allocations | | 2200-2655 MHz (UHF) | | Page 35 | |--|---|--|-------------------------------------|---------------------| | Company (Company) | International Table | United States Table | s Table | FCC Rule Part(s) | | Region 1 Table | Region 2 Table Region 3 Table | Federal Table | Non-Federal Table | | | 0000 0000 | | 2200-2290 | 2200-2290 | | | SPACE OPERATION (snace-tr | -Farth) (space-to-space) | SPACE OPERATION | | | | EARTH EXPLORATION-SATE | EARTH EXPLORATION-SATELLITE (snace-to-Earth) (snace-to-space) | (space-to-Earth) (space-to-space) | | | | EIVED | | EARTH EXPLORATION-SATELLITE | | | | MOBILE 5 301 | | (space-to-Earth) (space-to-space) | | | | MODILE 3.331 | Farth) (space-tr-space) | FIXED (line-of-sight only) | | | | STAGE NESERVICE (Space-to | Capaca to abase) | MOBILE (line-of-sight only including | | | | | | aeronautical telemetry, but excluding | | | | | | flight testing of manned aircraft) 5.391 | | | | | | SPACE RESEARCH (space-to-Earth) | | | | | | (space-to-space) | | | | • | | F 302 110303 | 115303 | | | 5.392 | | 2000 2000 | 2200 2200 | | | 2290-2300 | | 7290-2300 | CDACE DECEABOR (Associated) | | | FIXED | | rixeu
 | (copie to Earth) | | | MOBILE except aeronautical mobile | obile | MUBILE except aeronautical mobile | (space-to-catti) | | | SPACE RESEARCH (deep space) (space-to-Earth) | ice) (space-to-Earth) | (space-to-Earth) | | | | 2300-2450 | 2300-2450 | 2300-2305 | 2300-2305 | | | FIXED | FIXED | G122 | Amateur | Amateur (97) | | MORILE | MOBILE | 2305 2340 | 2305 2310 | | | Amateur | RADIOLOCATION | 0102-0007 | EIXED | Wireless | | Radiolocation | Amateur | | MOBII E excent aeronalitical mobile | Communications (27) | | | | | RADIOLOCATION | Amateur (97) | | | | | Amateur | | | | | 115338 G122 | US338 | | | | | 2310-2320 | 2310-2320 | | | | | 2310-2320
Fixed | EIXED | Wireless | | | | Mobile US339 | MOBILE US339 | Communications (27) | | | | Radiolocation G2 G120 | RADIOLOCATION | Aviation (87) | | | | | BROADCASTING-SATELLITE | | | | | US327 | 5.396 US327 | | | | | 2320-2345 | 2320-2345 | | | | | Fixed | BROADCASTING-SATELLITE | Satellite | | | | Radiolocation G2 G120 | 5.396 US327 | Communications (25) | | | | US327 | 0000 1700 | | | | | 2345-2360 | 2345-2360 | Mirologo | | | | Mobile US339 | MOBILE 11S339 | Communications (27) | | | | Radiolocation G2 G120 | RADIOI OCATION | Aviation (87) | | | | | REDALCASTING-SATELLITE | | | | | US327 | 5.396 US327 | | | | | 2360-2390 | 2360-2390 | | | | | MOBILE US276
 RADIOI OCATION G2 G120 | MOBILE US276 | Aviation (87) | | | | Fixed | | | | | | 2390-2395
MOBILE 115276 | 2390-2395
MOBILE US276 | Aviation (87) | | , | | | AMATEUR | Amateur (97) | | | _ | | | | | Amateur (97) | ISM Equipment (18) | Alliateul (51) | | | ISM Equipment (18) | TV Auxiliary | Broadcasting (74F) | Private Land Mobile | Fixed Microwave (101) | ISM Equipment (18)
Satellite
Communications (25) | ISM Equipment (18)
Satellite | Communications (25) | Vireless
Communications (27) | | Wireless
Communications (27) | | | | | Page 36 | |----------------------|----------------------|----------------|-----------|--------------------------|-------------------------------|----------------------|--------------------|---------------------|-----------------------|--|--|-----------------------------|--|--|--|--------------------------|--|---------------------------------------|--|----------------------------| | 2395-2400
AMATEUR | 2400-2417
AMATEUR | 5.150 5.282 | 2417-2450 | Alliateul
6 160 6 383 | 2450-2483.5 | FIXED | MOBILE | Radiolocation | 5.150 US41 | 2483.5-2495 MOBILE-SATELLITE (space-to-
Earth) US390 US390 RADIODETERMINATION-SATEL-
LITE (space-to-Earth) 5.398 | 3.130 3.402 0341 N0147
2495-2500
FIXED
MOBIL E except aeronautical mobile | MOBILE-SATELLITE (space-to- | Earth) US319 US380
RADIODETERMINATION-SATEL-
LITE (space-to-Earth) 5.398 | 5.150 5.402 US41 US391 NG147 | 2500-2655
FIXED US205
MOBILE except aeronautical mobile | | | | CCC | 5.338 | | 2395-2400
6422 | 2400-2417 | 5.150 G122 | 2417-2450 | Kadiolocation GZ | 5.150 G124
2450-2483 5 | 0:0017-0017 | | | 5.150 US41 | 2483.5-2500 MOBIEL-SATELLITE (space-to-
Earth) US319 US380 US391 RADIODETERMINATION-SATELLITE
(space-to-Earth) 5.398 | | | | 5.150 5.402 US41 | 2500-2655 | | | | | 5.339 US205 | | | | | | | | | | | | - | Kadiodetermination-satellite (space-to-Eartri)
5.398 | | |
5.150 5.400 5.402 |) 5.415
e 5.384A
th) 5.351 5.403 | | 2520-2536 FIXED 5409 5411 FIXED 5409 5411 FIXED SATELLITE (space-to-Earth) 5.415 MOBILE except aeronautical mobile 5.384A BROADCASTING-SATELLITE 5.415 5.416 | 2535-2655
FIXED 5.409 5.411 | BROADCASTING-SATELLITE 5.413 5.416 5.339 5.417A 5.417B 5.417C 5.417D | 5.418 5.418A 5.418B 5.418C | | | | | | | 5.150 5.282 5.393 5.394 5.396 | 2450-2483.5
FIVED | FIXED MOBILE | RADIOLOCATION | E 150 E 201 | 2483.5-2500 2483.5-2500 MOBILE -SATELLITE (space-to-Earth) 5.351A | RADIOLOCATION RADIODETERMINATION- SATELLITE (space-to-Earth) 5.398 | | | 5 150 5.402 | 260-2520
FIXED 5.409 5.411
FIXED-SATELLITE (space-to-Earth) 5.415
MOBILE except aeronautical mobile 5.384A
MOBIL E-SAFELLITE (space-to-Earth) 5.351A 5.403 | 5.404 5.407 5.414 5.415A | 2520-2655 FIXED 5.409 5.411 FIXED-SATELLITE (space-to-Earth) 5.415 MOBILE except aeronautical | BROADCASTING-SATELLITE
5.413 5.416 | 5.339 5.403 5.417C 5.417D | 5.418B 5.418C | | | | | | | 5.150 5.282 5.395 | 2450-2483.5 | MOBILE | Radiolocation | | 5.150 2.397
5.150 2.397
FIXED
MOBILE-SATELLITE
(space-to-Earth) 5.351A | Radiolocation | | | 5.150 5.371 5.397 5.398
5.300 5.400 5.402 | 2500-2520
FIXED 5.409 5.410 5.411
MOBILE except aeronautical
mobile 5.384A
MORII F.SATELLITE (space-to | Earth) 5.351A 5.403 | 2520-2655 FIXED 5.409 5.410 MOBILE except aeronautical mobile 5.384A BROADCASTING-SATELLITE 5.413 5.416 | | 5.339 5.403 5.405 5.412
5.417C 5.417D 5.418B | 5.418C | | Table of Frequency Allocations | | 2655-4990 1 | 2655-4990 MHz (UHF/SHF) | | Page 37 | |---|---|--|---|--|---| | | International Table | | United States Table | tes Table | FCC Rule Part(s) | | Region 1 Table | Region 2 Table | Region 3 Table | Federal Table | Non-Federal Table | | | PESS-2670 FIXED 5.403 5.411 MOBILE except aeronautical mobile 5.384A S.413 5.416 Earth exploration-satellite (passive) Space research (passive) 5.149 5.412 5.420 Space research (passive) FIXED 5.409 5.410 5.411 MOBILE except aeronautical mobile 5.384A MOBILE SATELLITE (Earth-10-space) 5.351A Earth exploration-satellite (passive) Radio astronomy Space research (passive) | 2855-2670 FIXED 5.409 5.411 FIXED 5.409 5.411 (space-to-Earth) 5.415 6.834A Mobile except aeronautical mobile 5.384A 5.413 5.416 Fixed 5.427 Space-to-Earth) 5.437 Space researth (passive) Fixed 5.409 5.417 Fixed 5.409 5.417 Fixed 5.409 5.411 6.4000 Space 1.40000 Space 1.400000 Space 1.4000000000000000000000000000000000000 | 7855-2870 FIXED 5.499 5.411 FIXED 5.499 5.411 MOBILE except aeronautical mobile 5.384A BROADCASTINGSAFELLITE 5.347A 5.413 5.416 Earth exploration-satellite (passive) Radio astronomy Space research (passive) 2570-2850 FIXED 5.449 5.411 FIXED-SATELLITE (Earth-to-space) 5.415 MOBILE except aeronautical mobile 5.415 MOBILE SATELLITE (Earth-to-space) 5.415 Space 5.5314 FIXED-SATELLITE (Earth-to-space) 5.354 Space 5.5314 FIXED-SATELLITE (Earth-to-space) 5.354 Space 5.5314 FIXED-SATELLITE (Earth-to-space) 5.3514 | 2855-2690 The mydoral constant of the state | 2855-2880 MCRED USZOS MOREL except aeronautical mobile Earth exploration-satellite (passive) Radio astronomy Space research (passive) | Wireless
Communications (27) | | 5.149 5.412 5.419 5.420 | 5.149 5.419 5.420 | 5.149 5.419 5.420 5.420A | US205 | US269 | | | 2690-2700 EARTH EXPLORATION-SATELLITE (passive) RADIO ASTRONOMY SPACE RESEARCH (passive) | (passive) | | 2690-2700
EARTH EXPLORATION-SATELLITE (passive)
RADIO ASTRONOMY US74
SPACE RESEARCH (passive) | passive) | | | 5.340 5.422 | | | US246 | | | | 2700-2900
AERONAUTICAL RADIONAVIGATION 5,337
Radiolocation | v 5.337 | | 2700-2900 ABERONAUTICAL RADIONAVICATION 5.337 METEOROLOGICAL AIDS Radiolocation G2 | 2700-2900 | | | 5.423 5.424 | | | 5.423 US18 G15 | 5.423 US18 | | | 2900-3100
RADIOLOCATION 5.424A
RADIONAVIGATION 5.426
5.425. 5.427 | | | 2900-3100
RADIOLOCATION 5.424A G56
MARITIME RADIONAVIGATION
5.427 LISA4 LIS316 | 2900-3100
MARITIME RADIONAVIGATION
Radiolocation US44
5.427 IIS316 | Maritime (80)
Private Land Mobile (90) | | 3100-3300 RADIOLOCATION Earth exploration-satellite (active) Space research (active) | | | 3100-3300 RADIOLOCATION G59 Earth exploration-satellite (active) Space research (active) | 3100-3300 Radiolocation Earth exploration-satellite (active) Space research (active) | Private Land Mobile (90) | | 5.149 5.428 | | | US342 | US342 | | | Freed Mobile Freed Mobile Freed Mobile Freed Mobile Freed Mobile Freed | | , , , |
--|--|--| | 5.149 5.430 5.149 5.429 3400-3500 5.149 5.429 3400-3500 5.149 5.429 5.149 5.429 5.140 5.429 5.140 5.429 5.140 5.429 5.140 5.429 5.140 5.429 5.140 5.429 5.140 5.432 5.140 5.432 5.140 5.433 5.140 5.435 5.140 5.435 5.140 5.438 5.140 5.438 5.140 5.438 5.140 5.438 5.140 5.438 5.140 5.438 5.140 5.438 5.140 5.438 5.140 5.438 5.140 5.441 5.140 5.441 5.140 5.439 5.140 5.441 5.140 5.439 5.140 5.441 5.140 5.439 5.140 5.441 5.140 5.439 5.140 5.441 5.140 5.439 5.140 5.441 5.140 5.439 5.140 5.441 5.140 5.439 5.140 5.441 5.140 5.439 5.140 5.441 5.140 5.439 5.140 5.441 5.140 5.439 5.140 5.441 5.140 5.439 5.140 5.441 5.140 5.439 5.140 5.441 5.140 5.439 5.140 5.441 5.140 5.439 5.140 5.441 5.140 5.439 5.140 5.441 5.140 5.441 5.140 5.439 5.140 5.441 5.14 | | | | 7.405.3500 FIXED-SATELLITE (space-to-Earth) FIXED-SATELLITE (space-to-Earth) Mohile Radiolocation 5.433 5.282 5.432 FIXED-SATELLITE (space-to-Earth) MOBILE except aeronautical mobile FIXED FIX | | | | Madiolocation 5.433 5.282 5.432 5.282 5.432 7.850-3700 FINED-SATELLITE (space-to-Earth) MOBILE except aeronautical mobile FINED FINE | | | | 5.282 5.432 3806.3700 FINED FINED FINED MOBILE except aeronautical mobile Radiolocation 5.433 7300.4200 FINED FINE | | | | S 3500-3700 FIXED-SATELLITE (space-to-Earth) MOBILE except aeronautical mobile Radiolocation 5.433 Radiolocation 5.436 FIXED-SATELLITE (space-to-Earth) MOBILE except aeronautical mobile FIXED-SATELLITE (space-to-Earth) MOBILE except aeronautical mobile NN 5.438 | 5.282 US342 | | | F INED.SATELLITE (space to Earth) MOBILE except aeronautical mobile Radiolocation 5.435 3700-4200 F INED.SATELLITE (space-to-Earth) MOBILE except aeronautical mobile NN 5.438 S.441 | 3500-3600
Radiolocation | Private Land Mobile (90) | | 5.435 3700.4200 FIXED FIXED.SATELLITE (space-to-Earth) MOBILE except aeronautical mobile NN 5.438 | 3600-3650 FIXED-SATELLITE (space-to-Earth) US245 Radiolocation | | | 5.4200
ED SATELLITE (space-to-Earth)
SILE except aeronautical mobile | 3650-3700 | | | 5 4/200 ED SATELLITE (space-to-Earth) SILE except aeronautical mobile 38 | FIXED FIXED FIXED (space-to-Earth) NG189 NG185 MOBILE except aeronautical mobile | Satellite
Communications (25)
Private Land Mobile (90) | | 17200
ED-SATELLITE (space-to-Earth)
SILE except aeronautical mobile | US348 US349 | | | SILE except aeronautical mobile | 3700-4200
FIXED NG41
FIXED SATELLITE (snace-to-Earth) | | | 88 | NG180 | Fixed Microwave (101) | | | NOI | Aviation (87) | | | | | | | 4400-4500 | | | | 4500-4800 | | | | 5.441 US245 | | | 4800-4940 | | | | FIXED | 4800-4940 | | | NOBILE | 115203 115342 | | | 7,000 (2000) | 4940-4990 | | | | FIXED MOBILE except aeronautical mobile | Private Land Mobile (90) | | 5.339 US311 US342 G122 | 5.339 US311 US342 | | | Table of Frequency Allocations 4990-5925 | 4990-5925 MHz (SHF) | | Page 39 | |---|--|---|---| | International Table | United States Table | ites Table | FCC Rule Part(s) | | Region 1 Table Region 2 Table Region 3 Table | ole | Non-Federal Table | | | 4990-5000 FIXED MOBILE except aeronautical mobile RADIOL ASTRONOMY Space research (passive) | 4990-5000
RADIO ASTRONOMY US74
Space research (passive) | | | | 5.149 | US246 | | | | 5000-5010
AERONAUTICAL RADIONAVIGATION
RADIONAVIGATION-SATELLITE (Earth-to-space) | 5000-5010
AERONAUTICAL RADIONAVIGATION US260
RADIONAVIGATION-SATELLITE (Earth-to-space) | (S260
o-space) | Satellite Communications (25) | | 5.367 | 5.367 US211 US344 | | Avidion (o7) | | 5010-5030
AERONAUTICAL RADIONAVIGATION
RADIONAVIGATION-SATELLITE (space-to-Earth) (space-to-space) 5.328B 5.443B | 5010-5030
AERONAUTICAL RADIONAVIGATION US280
RADIONAVIGATION-SATELLITE (space-to-Earth) (space-to-space) 5.443B | IS260
to-Earth) (space-to-space) 5.443B | | | 5.367 | 5.367 US211 US344 | | | | 8030-5150
AERONAUTICAL RADIONAVIGATION | 5030-5250
AERONAUTICAL RADIONAVIGATION
US260 | 5030-5150
AERONAUTICAL RADIONAVIGATION
US260 | | | 5.367 5.444 5.444A | | 5.367 5.444 5.444A US211 US344 | | | 5150-5250
AERONAUTICAL RADIONAVIGATION
FXED:SATELLITE (Earth-0-space) 5.447A
MOBILE except aeronautical mobile 5.446A 5.446B | | 5150-5250
AERONAUTICAL RADIONAVIGATION
US26
FIXED-SATELLITE (Earth-to-space)
5.447 US344 | RF Devices (15) Satellite Communications (25) Aviation (87) | | 5,446 5,447 5,447B 5,447C | 5.367 5.444 US211 US307 US344 | 5.447C US211 US307 | | | 5250-5255
EARTH EXPLORATION-SATELLITE (active)
RADIO-COATION
SPACE RESEARCH 5.47D
MOBILE except aeronautical mobile 5.446A 5.447F | 5250-5255 EARTH EXPLORATION-SATELLITE (ACIVE) RADIOLOCATION G59 SPACE RESEARCH (active) 5.447D | 5250-5255
Earth exploration-satellite (active)
Radiolocation
Space research | RF Devices (15)
Private Land Mobile (90) | | 5,447E 5,448 5,448A | 5.448A | 5.558A | | | \$256-5350 EATH EXPLORATION-SATELLITE (active) RADIOLOCATION SPACE RESEARCH (active) MOBILE except aeronaulical mobile 5.446A 5.447F | 5255-5350
EARTH EXPLORATION-SATELLITE
(active)
RADIOLOCATION 659
SPACE RESEARCH (active) | 5255-5350
Earth exploration-satellite (active)
Radiolocation
Space research (active) | | | 5.447E 5.448 5.448A | 5.448A | 5.448A | | | 5550-5460
EARTH EXPLORATION-SATELLITE (active) 5.448B
SACRE RESEARCH carive) 5.446C
AERONAUTICAL RADIONAVIGATION 5.449
RADIOLOCATION 5.448D | 5350-5460 EARTH EXCRATION-SATELLITE (active) 5.4488 SPACE RESEARCH (active) AERONAUTICAL RADIONAVIORAT RADIOLOCATION 5.449 | 5350-5460 AERONAUTICAL RADIONAVIGATION 5449 Earth exploration-satellite (active) 5448 Space research (active) Radiolocation | Aviation (87) Private Land Mobile (90) | | | US390 G130 | US390 | | | 5460-5470
RADIONAVIGATION 5.449 | | | 5460-5470
RADIONAVIGATION 5.449 US65 | 5460-5470
RADIONAVIGATION 5.449 US65 | Private Land Mobile (90) | |---|------------------------------------|----------------------------|---|--|--------------------------| | EARTH EXPLORATION-SATELLITE (active)
SPACE RESEARCH (active) | (active) | | (active) | Earth exploration-satellite (active) Space research (active) | | | RADIOLOCATION 5.448D | | | SPACE RESEARCH (active)
RADIOLOCATION G56 | Radiolocation | | | 5.448B | | | 5.448B US49 G130 | 5.448B US49 | | | 5470-5570
MARITIME RADIONAVIGATION | | | 5470-5570
MARITIME RADIONAVIGATION US65 | 5470-5570
MARITIME RADIONAVIGATION US65 | RF Devices (15) | | MOBILE except aeronautical mobile 5.446A 5.450A | 5.446A 5.450A | | EARTH EXPLORATION-SATELLITE | RADIOLOCATION | Maritime (80) | | EARTH EXPLORATION-SATELLITE (active) | (active) | | (active)
SPACE RESEARCH (active) | Earth exploration-satellite (active) | Private Land Mobile (90) | | RADIOLOCATION 5.450B | | | RADIOLOCATION G56 | | | | 5.448B 5.450 5.451 | | | 5.448B US50 G131 | USSO | | | 5570-5650
MARITIME RADIONAVIGATION | | | 5570-5600
MARITIME RADIONAVIGATION US65 | 5570-5600
MARITIME RADIONAVIGATION US65 | | | MOBILE except aeronautical mobile 5.446A 5.450A | 5.446A 5.450A | | RADIOLOCATION G56 | RADIOLOCATION | | | RADIOLOCATION 5.450B | | | US50 G131 | USSO | | | | | | 5600-5650
MARITIME RADIONAVIGATION 11865 | 5600-5650
MARITIME RADIONAVIGATION 11S65 | | | | | | METEOROLOGICAL AIDS | METEOROLOGICAL AIDS | • | | | | | RADIOLOCATION G56 | RADIOLOCATION | | | 5.450 5.451 5.452 | | | 5.452 US50 G131 | 5.452 US50 | | | 5650-5725 | | | 5650-5925 | 5650-5830 | | | RADIOLOCATION | | | RADIOLOCATION G2 | Amateur | RF Devices (15) | | MOBILE except aeronautical mobile 5.446A 5.450A | 5.446A 5.450A | | | | ISM Equipment (18) | | Space research (deep space) | | | | | Villateur (51) | | 5.282 5.451 5.453 5.454 5.455 | | | | | | | 5725-5830 | 5725-5830 | | | | | | FIXED-SATELLITE (Earth-to-space) | RADIOLOCATION | | | | | | Amateur | | | | | | | 5.150 5.451 5.453 5.455 5.456 | 5.150 5.453 5.455 | | | 5.150 5.282 | | | 5830-5850 | 5830-5850 | | | 5830-5850 | | | FIXED-SATELLITE (Earth-to-space) | RADIOLOCATION | | | Amateur | ISM Equipment (18) | | RADIOLOCATION | Amateur antollita (anno ta Forth) | | - | Amareur-saremie (space-to-garm) | Amateur (97) | | Amateur
Amateur-satellite (space-to-Earth) | Amateur-satellite (space-to-carti) | | | | | | 5.150 5.451 5.453 5.455 5.456 | 5.150 5.453 5.455 | | | 5.150 | | | 5850-5925
FIXED | 5850-5925
FIXED | 5850-5925
FIXED | | 5850-5925
FIXED-SATELLITE (Earth-to-space) | ISM Equipment (18) | | FIXED-SATELLITE (Earth-to-space) | FIXED-SATELLITE (Earth-to-space) | FIXED-SATELLITE (Earth-to- | | US245
MOBILE NG160 | Private Land Mobile (90) | | | Amateur
Radiolocation | MOBILE
Radiolocation | | Amateur | Amateur (97) | | 5.150 | 5.150 | 5.150 | 5.150 US245 | 5.150 | : | | | | | | | Page 40 | ## 47 CFR Ch. I (10-1-06 Edition) | Table of Frequency Allocations 5925-8028 | 5925-8025 MHz (SHF) | | Page 41 | |--|---|--|---| | International Table | United | United States Table | FCC Rule Part(s) | | Region 1 Table Region 2 Table Region 3 Table | Federal Table | Non-Federal Table | | | 5925-6700
FIXED-SATELLITE (Earth-to-space) 5.457A 5.457B | | 5925-6425
FIXED NG41
FIXED-SATELLITE (Earth-to-space) NG181 | International Fixed (23) Satellite Communications (25) Fixed Microwave (101) | | MOBILE | | 6425-6525
FIXED-SATELLITE (Earth-to-space)
MOBILE | Auxiliary Broadcasting (74)
Cable TV Relay (78)
Fixed Microwave (101) | | 6 446 E 470 E 458 | 6525-6700
5.458 118342 | 652-6700
652-6700
FIXED -SATELLITE (Earth-to-space)
5.458 115342 | Fixed Microwave (101) | | 6703-7075
FIXED-SATELLITE (Earth-to-space) (space-to-Earth) 5.441
MOBILE | | 6700-8875
FIXED
FIXED-SATELLITE (Earth-to-space)
(space-loEarth) 5.44
5.485 5.4584 5.458 | Satellite Communications (25)
Fixed Microwave (101) | | | | 6875-7025
FYED GG18
FIXED GG18
(space-0c-Earth) 5.441
MOBILE NG171
5.488 6.488 6.488 | Satellite Communications (25)
Auxiliary Broadcasting (74)
Cable TV Relay (78) | | | | 7025-7075
FIXED NG118
FIXED-SATELLITE (Earth-to-space) NG172
MOBILE NG171 | Auxiliary Broadcasting (74)
Cable TV Relay (78) | | 5.488 5.4984 5.4986 5.4980
7075.7445
FIXED
MOBILE | 5.458 | 5.488 5.488 5.488 7.075-7.125
7.075-7.125
FIXED NG118
MOBILE NG171
5.458 | | | 5.458 | 7125-7145
FIXED
5.458 G116 | 7125-7190 | | | 7145-7235
FIXED
MOBILE
SPACE RESEARCH (Earth-to-space) 5.460 | 7145-7190
FIXED
SPACE RESEARCH (deep space)
(Earth-to-space) US262 | | | | | 5.458 G116
7190-7235
FIXED
PACE RESEARCH (Earth-to-space)
G133 | 5.488 US262
7190-7235 | | | 5,459 | 5.458 | 5.458 | | | 7235-7250
778 E
778 E | 7235-7250
FIXED | 7235-7250 | | |--|---|-----------|---------| | 24.58 | 5.458 | 5,458 | | | 7256-7300
FIXED
FIXED-ATELLITE (space-to-Earth)
MOBILE | 7250-7300
FIXED-SATELLITE (space-to-Earth)
MOBILE-SATELLITE (space-to-Earth)
Fixed | 7250-8025 | | | 5.461
7300-7450
FNKD-ATELUTE (space-to-Earth)
MOBILE except aeronautical mobile | G117 7300-7450 FIXED FIXED AND Mobile-satellite (space-to-Earth) | | | | 6.461
7460-7850
FIXED-SATELLITE (space-to-Earth)
METECROLOGICAL-SATELLITE (space-to-Earth)
MOBILE except aeronautical mobile | G117 7466-7550 FIXED FIXED FIXED FIXED FIXED MITEOROLOGICAL-SATELLITE (space-to-Earth) Mobile-satelite (space-to-Earth) | | | | 5.461A
750-7750
F/RED-SATELLITE (space-to-Earth)
MOBILE except aeronautical mobile | G104 G117 7560-7750 FIXED-11E (space-to-Earth) Mobile-satellite (space-to-Earth) G117 | | | | 7760-7850 FIXED MRTEGROLOGICAL-SATELLITE (space-to-Earth) 5.461B MOBILE except aeronautical mobile | 7750-7850 FIXED METEOROLOGICAL-SATELLITE (space-lo-Earth) 5.461B | | | | FINED MOBILE except aeronautical mobile MYSOURE except aeronautical mobile FINED FINED MOBILE 5.461 | / 0504-900
FIXED
7900-8025
MOBILE-SATELLITE (Earth-to-space)
Fixed | | | | | | | Page 42 | | Table of Frequency Allocations | | 8025-10000 MHz (SHF) | | Page 43 | e 43 | |---|-------------------------------|---|--|------------------|------| | | International Table | United States Table | tes Table | FCC Rule Part(s) | | | Region 1 Table | Region 2 Table Region 3 Table | Federal Table | Non-Federal Table | | | | 8025-8175
EARTH EXPLORATION-SATELLITE (space-to-Earth) | E (space-to-Earth) | 8025-8175
EARTH EXPLORATION-SATELLITE
(space-fo-Earth) | 8025-8400 | | l | | FIXED-SPACELITE (Earth-to-space)
MOBILE 5.463 | | FIXED FIXED.SATELLITE (Earth-to-space) Mobile-satelite (Earth-to-space) (no airborne transmissions) | | | | | 5.462A | | US258 G117 | | | | | 8175-8215
EARTH EXPLORATION-SATELLITE (space-to-Earth)
FIXED | E (space-to-Earth) | 8175-8215 EARTH EXPLORATION-SATELLITE (space-to-Earth) | | | | | FIXED-SATELLITE (Earth-to-space) METEOROLOGICAL-SATELLITE (Earth-to-space) MOBILE 5.463 | ;)
Earth-to-space) | FIXED SATELLITE (Earth-to-space) METEOROLOGICAL SATELLITE | | | | | | | (Earth-to-space) Mobile-satellite (Earth-to-space) (no airborne transmissions) | | | | | 5.462A | | US258 G104 G117 | | | | | 8215-8400 EARTH EXPLORATION-SATELLITE (space-to-Earth) FIXED FIXED FIXED MOBILE 5.463 | E (space-to-Earth) | 8215-8400 EATH EXPLORATION-SATELLITE (Space-to-Earth) FIXED FIXED FIXED Mobile-satellite (Earth-to-space) (no airborne transmissions) | | | | | 5.462A | | US258 G117 | US258 | | | | 8400-8500 FIXED MOBILE except aeronautical mobile SPACE RESEARCH (space-to-Earth) 5,466 | e
e
in 5.465 5.486 | 8400-8450
FIXED
SPACE RESEARCH (space-to-Earth)
(deep space only) | 8400-8450
Space research (space-to-Earth)
(deep space only) | | | | | | 8450-8500
FIXED
SPACE RESEARCH (space-to-Earth) | 8450-8500
SPACE RESEARCH (space-to-Earth) | | | | 8500-8550
RADIOLOCATION | | 8500-8550
RADIOLOCATION G59 | 8500-8550
Radiolocation | | | | 5.468 5.469 | | | | | | | 8550-8650
EARTH EXPLORATION-SATELLITE (active)
RADIOLOCATION | F (active) | 8550-8650 EARTH EXPLORATION-SATELLITE (active) | 8550-8650
Earth exploration-satellite (active)
Radiotocation | | | | SPACE RESEARCH (active) | | RADIOLOCATION G59
SPACE RESEARCH (active) | Space research (active) | | | | 5.468 5.469 5.469A | | | | | | § 2.106 | 8650-8750
RADIOLOCATION | 8650-9000
RADIOLOCATION G59 | 8650-9000
Radiolocation | | |---|--|---|---------------| | 5.468 5.469 | | | | | 8750-8850
RADIOLOCATION
AERONAUTICAL RADIONAVIGATION 5.470 | | | | | 5.471 | | | | | 8850-9000
RADIOCATION
MARTIME RADIONAVIGATION 5.472 | | | | | 5.473 | US53 | US53 | | | 9000-9200
AERONAUTICAL RADIONAVIGATION 5.337
Radiolocation | 9000-9200
AERONAUTICAL
RADIONAVIGATION 5.337
Radiolocation G2 | 9000-9200
AERONAUTICAL
RADIONAVIGATION 5.337
Radiolocation | Aviation (87) | | 5,471 | US48 G19 | US48 | | | 9200-9300
RADIOLOCATION
MARITIME RADIONAVIGATION 5.472 | RADIONAVIGATION
on US110 G59 | 9200-9300 MARITIME RADIONAVIGATION 5.472 Radiolocation US110 | | | 5,473 5,474 | 5.474 | 5.474 | | |
9300-9500
RADIONAVIGATION 5.476
Radiolocation | 9300-9500 RADIONAVIGATION 5.476 US66 Radiolocation US51 G56 Meteorological aids | 9300-9500
RADIONAVIGATION 5.476 US66
Radiolocation US51
Meteorological aids | | | 5.427 5.474 5.475 | 5.427 5.474 US67 US71 | 5.427 5.474 US67 US71 | | | 9500-9600
EARTH EXPLORATION:SATELLITE (active)
RADIOLOCATION
SPACE RESEARCH (active) | 9500-9800 EARTH EXPLORATION-SATELLITE (active) RADIOLOCATION SPACE RESEARCH (active) | 9500-9800
Earth exploration-satellite (active)
Radiolocation
Space research (active) | | | 5.476A | ! | | | | 9800-10000
RADIOLOCATION
Fixed | 9800-10000
RADIOLOCATION | 9800-10000
Radiolocation | | | 5.477 5.478 5.479 | 5.479 | 5.479 | | | | | | Page 44 | | Table of Frequency Allocations | | 10-14.2 | 10-14.2 GHz (SHF) | | Page 45 | |--|---|-------------------------|---|--|--| | | International Table | | United States Table | tes Table | FCC Rule Part(s) | | Region 1 Table | Region 2 Table | Region 3 Table | Federal Table | Non-Federal Table | | | 10-10.45
FIXED | 10-10.45
RADIOLOCATION | 10-10.45
FIXED | 10-10.45
RADIOLOCATION G32 | 10-10.45
Radiolocation | Private Land Mobile (90) | | MOBILE
RADIOLOCATION | Amateur | MOBILE
RADIOLOCATION | | Amateur | Amateur (97) | | Amateur | | Amateur | | | | | 5.479 | 5.479 5.480 | 5.479 | 5.479 US58 US108 | 5.479 US58 US108 NG42 | | | 10.45-10.5
RADIOLOCATION | | | 10.45-10.5
RADIOI OCATION G32 | 10.45-10.5
Radiolocation | | | Amateur | | | | Amateur | - | | Amateur-satellite
5,481 | | | US58 US108 | US58 US108 NG42 NG134 | | | 10.5-10.55 | 10.5-10.55 | | 10.5-10.55 | | Od clided Manager | | MOBILE | MOBILE | | RADIOLOCATION | | Filvale Land Mobile (90) | | Radiolocation | RADIOLOCATION | | US59 | | | | 10.55-10.6 | | | 10.55-10.6 | 10.55-10.6 | 300 | | MOBILE except aeronautical mobile | | | | | FIXED MICLOWAVE (10:) | | Kadiolocation | | | 0000 | 0000 | | | 10.6-10.68
EARTH EXPLORATION-SATELLITE (passive) | E (passive) | | 10.6-10.68 EARTH EXPLORATION- SATELLITE (page) | 10.6-10.68 EARTH EXPLORATION- SATELLITE (pageing) | | | MOBILE except aeronautical mobile | av. | | SPACE RESEARCH (passive) | FIXED US265 | | | RADIO ASTRONOMY | | | | SPACE RESEARCH (passive) | | | SPACE RESEARCH (passive) Radiolocation | | | | | | | 5.149 5.482 | | | US265_US277 | US277 | | | 10.68-10.7
EARTH EXPLORATION-SATELLITE (passive) | E (passive) | | 10.68-10.7
EARTH EXPLORATION-SATELLITE (passive) | (passive) | | | RADIO ASTRONOMY
SPACE RESEARCH (passive) | | | RADIO ASTRONOMY US74
SPACE RESEARCH (passive) | | | | 5.340 5.483 | | | US246 US355 | | | | 10.7-11.7 | 10.7-11.7 | | 10.7-11.7 | 10.7-11.7 | | | FIXED SATELLITE (space-to-Earth) 5.441 5.4844 (Earth-to-space) | FIXED-SATELLITE (space-to-Earth) 5.441 5.484A MOBILE except aeronautical mobile | 5.441 5.484A | | FIXED-SATELLITE (space-to-
Earth) 5.441 US211 US355 | Satellite Communications (25)
Fixed Microwave (101) | | MOBILE except aeronautical mobile | | | US211 | NG104 NG182 | | | 11.7-12.5
FIXED | 11.7-12.1
FIXED 5.486 | 11.7-12.2
FIXED | 11.7-12.2 | 11.7-12.2
FIXED-SATELLITE (space-to- | Satellite Communications (25) | | MCDILL EXCENT REPORTED INCOME BROADCASTING | 5.484A
Mobile except aeronautical mobile | BROADCASTING SATELLITE | | | | | | 5.485 5.488 | | | | | | | 12.1-12.2
FIXED-SATELLITE (space-to-Earth)
5.484A | | | | | | | 5.485 5.488 5.489 | 5.487 5.487A 5.492 | | 5.488 NG184 | | | | 12.2-12.7 | 12.2-12.5
GIVEN | 12.2-12.75 | 12.2-12.7
Eiven | Satellite Communications (25) | |--|--|---|---|---|---| | | MOBILE except aeronautical mobile BROADCASTING BROADCASTING-SATELLITE | FIXED-SATELLITE (space-to-Earth) MOBILE except aeronautical mobile BROADCASTING | | BROADCASTING-SATELLITE | Fixed Microwave (101) | | 5.487 5.487A 5.492 | | 5.484A 5.487 | | | | | 12.5-12.75 FIXED-SATELLITE (space-to- | 5.487A 5.488 5.490 5.492 | 12.5-12.75
FIXED | | 5.487A 5.488 5.490 | | | Earth) 5.484A (Earth-to-space) | 12.7-12.75
EINED | FIXED-SATELLITE (space-to-Earth) | | 12.7-12.75
FIXED NG118 | Catolite Communications (25) | | | FIXED-SATELLITE (Fadh-to-space) | MOBILE except aeronautical mobile | | FIXED-SATELLITE | Auxiliary Broadcastino (74) | | 5.494 5.495 5.496 | MOBILE except aeronautical mobile | BROADCASTING-SATELLITE
5.493 | | (Earth-to-space)
MOBILE | Cable TV Relay (78) Fixed Microwave (101) | | 12.75-13.25 | | | 12.75-13.25 | 12.75-13.25 | | | FIXED-SATELLITE (Earth-to-space) 5.441 | 5.441 | | | FIXED NOTION | | | MOBILE
Space research (deep space) (space-to-Earth) | 9-to-Earth) | | | (Earth-to-space) 5.441 NG 104
MOBILE | | | | | | US251 | US251 NG53 | | | 13.25-13.4
EARTH EXPLORATION-SATELLITE (active)
AERONALITICAL RADIONAVIGATION 5.497 | E (active) | | 13.25-13.4
EARTH EXPLORATION-
SATELLITE (active) | 13.25-13.4
AERONAUTICAL
RADIONAVIGATION 5.497 | Aviation (87) | | SPACE RESEARCH (active) | | | AERONAUTICAL | Earth exploration-satellite (active) | | | | | | RADIONAVIGATION 5.497
SPACE RESEARCH (active) | Space research (active) | | | 5.498A 5.499 | | | 5.498A | | | | 13.4-13.75 | | | 13.4-13.75 | 13.4-13.75 | | | EARTH EXPLORATION-SATELLITE (active) | E (active) | | EARTH EXPLORATION- | Earth exploration-satellite (active) | Private Land Mobile (90) | | SPACE RESEARCH 5.501A | | | RADIOLOCATION G59 | Space research | | | Standard frequency and time signal-satellite (Earth-to-space) | satellite (Earth-to-space) | | SPACE RESEARCH (active)
5.501A | Standard frequency and time signal-satellite (Farth-to-space) | | | | | | Standard frequency and time signal-satellite (Earth-to-space) | | | | 5.499 5.500 5.501 5.501B | | | 5.5018 | | | | 13.75-14
CIXED CATELLITE (Forth to creace) 5.4848 | 5 4844 | | 13.75-14 PADIOL OCATION 250 | 13.75-14
FIXED SATELLITE | Satellita Communications (25) | | RADIOLOCATION | | | Standard frequency and time | (Earth-to-space) US337 | Private Land Mobile (90) | | Earth exploration-satellite
Standard frequency and time signal-satellite (Earth-to-space) | satellite (Earth-to-space) | | signal-satellite (Earth-to-space)
Space research US337 | Radiolocation Standard frequency and time | | | Space research | | | | Space research | | | 5.499 5.500 5.501 5.502 5.503 | | | US356 US357 | US356 US357 | | | 14-14.25 FIXED-SATELLITE (Earth-to-space) | 14.14.25
FIXED-SATELLITE (Earth-to-space) 5.457A 5.457B 5.484A 5.506 5.506B | В. | 14-14.2
RADIONAVIGATION US292 | 14-14.2
FIXED-SATELLITE | Satellite Communications (25) | | Mobile-satellite (Earth-to-space) 5.504C 5.506A | 04C 5.506A | | Space research | RADIONAVIGATION US292 | Aviation (87) | | opace researcii | | | | Space research | | | 5.504A 5.505 | | | | | Page 46 | | Table of Frequency Allocations | | 14.2-17. | 14.2-17.7 GHz (SHF) | | Page 47 | |---|--|--|--------------------------|--|----------------------------------| | | International Table | | United | United States Table | FCC Rule Part(s) | | Region 1 Table | Region 2 Table | Region 3 Table | Federal Table | Non-Federal Table | | | (See previous page) | | | 14.2-14.4 | 14.2-14.47 | | | 14.25-14.3
FIXED-SATELLITE (Earth-to-space) 5.457A 5.457B 5.484A 5.506 5.506B
RADIONAVIGATION 5.504 | . 5.457B 5.484A 5.506 5.506B | | | FIXED-SATELLITE (Earth-to-space) NG183 Mobile-satellite (Earth-to-space) | Satellite Communications
(25) | | Mobile-satellite (Earth-to-space) 5.506A 5.508A Space research | 508A | | | | | | 5.504A 5.505 5.508 5.509 | | | | | | | -space) | 14.3-14.4
FIXED-SATELLITE (Earth-to-space)
5.457A 5.484A 5.506 5.506B
Mobile catallite (Earth-to-crace) | 14.3.14.4
) FIXED
FIXED-SATELLITE (Earth-to-space)
5.457, 5.484, 5.605, 5.605 | | | | | Mobile: Except aeronautical mobile Mobile: Satellite (Earth-to-space) 5.506A 5.509A | 5.506A
Radionavigation-satellite | MOBILE except aeronautical mobile Mobile-satellite (Earth-to-space) 5.5064 5.5094 | | | | | Radionavigation-satellite
5.504A | 5.504A | Radionavigation-satellite
5.504A | | | | | 14,4-14,47
EIXED | | | 14.4-14.47
Bixod | | | | FINED-SATELLITE (Earth-to-space) 5.457A 5.457B 5.484A 5.506 5.506B | 1 5.457B 5.484A 5.506 5.506B | | Mobile | | | | MODILE except deformativities modifies affective (Earth-to-space) 5.506A 5.509A Space research (space-to-Earth) | 909A | | | | | | 5.504A | | | | NG184 | | | 14.47-14.5
FIXED | 00011 | | 14.47-14.5
Fixed | 14.47-14.5
FIXED-SATELLITE (Earth-to-space) | | | FIXED-SALELLITE (Eartif-10-space) 3,437A 3,437B 3,464A 3,500 3,500B MOBILE except aeronautical mobile | 1 3,4376 3,4644 3,300 3,3006 | | Mobile | Mobile-satellite (Earth-to-space) | | | Mobile-satellite (Earth-to-space) 5:504B 5:506A 5:509A
Radio astronomy | 506A 5.509A | | | | | | 5.149 5.504A | | | US203 US342 | US203 US342 | | | 14.5-14.8 | | | 14.5-14.7145 | 14.5-14.8 | | | FIXED-SATELLITE
(Earth-to-space) 5.510 | | | Mobile | | | | MOBILE
Space popularity | | | Space research | | | | charge security | | | MOBILE | | | | | | | Fixed | | | | 20 27 0 27 | | | space research | | | | 14.8-15.35
FIXED | | | 14.8-15.1365
MOBILE | 14.8-15.1365 | | | MOBILE | | | SPACE RESEARCH
Fixed | | | | opace research | | | US310 | US310 | | | | | | 15.1365-15.35
FIVED | 15.1365-15.35 | | | | | | SPACE RESEARCH
Mobile | | | | 5.339 | | | 5.339 US211 | 5.339 US211 | | | | | | | | | | 15.415.43 15.415.43 15.4315.83 15.43 | 16.35-15.4
EARTH EXPLORATION-SATELLITE (passive)
RADIO ASTRONOMY
SPACE RESEARCH (passive)
5.340.5.511 | 15.35-15.4 EARTH EXPLORATION-SATELLITE (passive) RADIO ASTRONOMY US74 SPACE RESEARCH (passive) US246 | ELLITE (passive) | | |--|---|--|--|---| | 1,2,17,2,17,3,17,4,12,17,2,17,3,12,12,17,3,12,17,3,12,17,3,12,17,3,12,17,3,12,17,3,12,17,3,12,17,3,12,17,3,12,17,3,12,17,3,12,17,3,12,12,12,12,12,12,12,12,12,12,12,12,12, | 154-15.43
Aeronautical radionavigation | 15.4-15.43
AERONAUTICAL RADIONAV | IGATION US260 | Aviation (87) | | 15.63-15.7 17.23-17.7 17. | 15.43-15.63
FIXED SATELLITE (Earth-to-space) 5.511A
AERONAUTICAL RADIONAVIGATION
5.511C | 15.43-15.63
AERONAUTICAL
RADIONAVIGATION US28
5.511C US211 US389 | | Satellite Communications
(25)
Aviation (87) | | 15.716.6 | 18.63-15.7
AERONAUTICAL RADIONAVIGATION
5.5110 | 15.63-15.7
AERONAUTICAL RADIONAV
US211 | IGATION US260 | Aviation (87) | | 16.6.17.1 RADIOLOCATION GS9 | 16.7-16.6
Radiologation
5.517, 5.513 | 15.7-16.6
RADIOLOCATION G59 | 157-17.2
Radiolocation | Private Land Mobile (90) | | (active) 17.17.2 RADIOLOCATION G59 17.2.17.3 EARTH EXPLORATION-SATELLITE (Earth-to-space) 17.3.17.7 FIXED-SATELLITE (Earth-to-space) 17.3.17.7 17.3.17.7 FIXED-SATELLITE (Earth-to-space) 17.3.17.7 S.516 Radiolocation US259 G59 Radiolocation Radiolocation | 16.6-17.1
RADIOLOCATION
Space research (deep space) (Earth-to-space)
5.512 5.513 | 16.6-17.1
RADIOLOCATION G59
Space research (deep space)
(Earth-to-space) | | | | (active) 17.2-17.3 FARTH EXPLORATION-SAFELLITE (active) SAFELLITE (active) 17.3-17.7 FIXED-SATELLITE (Earth-to-space) 17.3-17.7 FIXED-SATELLITE (Earth-to-space) FIXED-SATELLITE (Earth-to-space) 17.3-17.7 RAdiolocation Radiolocation US259 G59 Radiolocation Radiolocation | 17.1-17.2
RadioLocation
5.512 5.513 | 17.1-17.2
RADIOLOCATION GS9 | | | | 17.3-17.7 | 17.2-17.3
EARTH EXPLORATION-SATELLITE (active)
RADIOLOATION
SPACE RESEARCH (active)
5.512.5.513.5.513.4 | 17.2.17.3 EARTH EXPLORATION-SATELLITE (active) RADIOLOCATION (559 SPACE RESEARCH (active) | 17.2-17.3 Radiolocation Radiolocation Earth exploration-satellite (active) Space research (active) | | | | 17.3-17.7
FIXED-SATELLITE (Earth-to-space)
5.516
BROADCASTING-SATELLITE
Radiolocation | | 173-177
FIXED-SATELLITE (Earth-to-space)
US271
BROADCASTING-SATELLITE
NG163 NG167 | Satellite Communications (25) | | 5.514 5.515 5.517 5.514 5.519 | 5.514 5.515 5.517 | | US259 | Book 48 | | Table of Frequency Allocations | | 17.7-23.6 | 17.7-23.6 GHz (SHF) | | Page 49 | |---
--|---|---|---|---| | | International Table | | United | United States Table | FCC Rule Part(s) | | Region 1 Table | Region 2 Table | Region 3 Table | Federal Table | Non-Federal Table | | | 17.7-18.1
FIXED
FIXED-SATELLITE (space-to-Earth)
5.4844 (Earth-to-space) 5.516
MOBILE | 177-778 FIXED FIXE | 17.7-18.1
FIXED
FIXED-SATELLITE (space-to-Earth)
5.484A (Earth-to-space) 5.516
MOBILE | 17.7-17.8 | 177-17.8
FIXEO
USZ71
NG144 | Satellite Communications (25) Auxiliary Broadcasting (74) Cable TV Relay (78) Fixed Microwave (101) | | | 17.8-18.1
FIXED
FIXED-SATELLITE (space-to-Earth)
5.484A (Earth-to-space) 5.516
MORII F | | 17.8-18.3
FIXED-SATELLITE
(space-to-Earth) G117 | 17.8-18.3
FIXED | Auxiliary Broadcasting (74) Cable TV Relay (78) | | 18.1-18.4 | | | 5.519 US334 | 5.519 US334 NG144 | | | FIXED
FIXED-SATELLITE (space-to-Earth)
MOBILE
5.519 5.521 | FIXED
FIXED-SATELLITE (space-to-Earth) 5.484A 5.516B (Earth-to-space) 5.520
MOBILE
5.519 5.521 | | 18.3-18.6
FIXED-SATELLITE
(space-to-Earth) G117 | 18.3-18.6
FIXED-SATELLITE (space-to-Earth)
NG164 | Satellite
Communications (25) | | 18.4-18.6
FIXED
FIXED SATELLITE (space-to-Earth) 5.484A 5.516B | 5.484A 5.516B | | VE 531 | PPEN NESSI | | | MODILE | | | +0000 | 110000 | | | 18.6-18.8 EARTH EXPLORATION-SATELLITE | 18.6-18.8
EARTH EXPLORATION-SATELLITE (naccive) | 18.6-18.8
EARTH EXPLORATION-SATELLITE | 18.6-18.8
EARTH EXPLORATION-
SATELLITE (naccive) | 18.5-18.8
EARTH EXPLORATION-SATELLITE (nassive) | | | FIXED FIXED | | | FIXED-SATELLITE | FIXED-SATELLITE (space-to-Earth) | | | FIXED-SATELLITE (space-to-Earth) 5.522B | | | (space-to-Earth) US255 G117
SPACE RESEARCH (passive) | US255 NG164
SPACE RESEARCH (passive) | | | MOBILE except aeronautical mobile
Space research (passive) | MUBILE except aeronautical mobile SPACE RESEARCH (passive) | NOBILE except aeronautical mobile Space research (passive) | | | | | 5.522A 5.522C | 5.522A | 5.522A | US254 US334 | US254 US334 NG144 | | | 18.6-19.3
FIXED
FIXED SATELLITE (space-to-Earth) 5.516B 5.523A | 5.516B 5.523A | | 18.8-20.2
FIXED-SATELLITE
(space-to-Earth) G117 | 18.8-19.3
FIXED-SATELLITE (space-to-Earth)
NG165 | | | MODIFE | | | | US334 NG144 | | | 19.3-19.7
FIXED
FIXED-SATELLITE (space-to-Earth) (
MOBILE | 193-197
FIXED-SATELLITE (space-to-Earth) (Earth-to-space) 5.523B 5.523C 5.523D 5.523E
MOBILE | 5.523E | | 19.3-19.7
FIXED
FIXED-SATELLITE (space-to-Earth)
NG166
IIS334 NC144 | Satellite Communications (25) Auxiliary Broadcast (74) Cable TV Relay (78) Fixed Microwave (101) | | 19 7-20 1 | 19 7-20 1 | 19 7-20 1 | | 197-20 1 | | | FIXED-SATELLITE (space-to-Earth)
5.484A 5.516B
Mobile-satellite (space-to-Earth) | | FIXED-SATELLITE (space-to-Earth) 5.484A 5.516B Mobile-satellite (space-to-Earth) | | FIXED-SATELLITE (space-to-Earth) MOBILE-SATELLITE (space-to-Earth) | Satellite
Communications (25) | | 5.524 | 5.524 5.525 5.526 5.527 5.528 5.529 | 5.524 | | 5.525 5.526 5.527 5.528 5.529 US334 | | | 20.1-20.2
FIXED-SATELLITE (space-to-Earth) 5.484A 5.516B
MOBILE-SATELLITE (space-to-Earth) | 5.484A 5.516B | | | 20.1-20.2 FIXED-SATELLITE (space-to-Earth) MOBILE-SATELLITE (space-to-Earth) | | | 5.524 5.525 5.526 5.527 5.528 | | | US334 | 5.525 5.526 5.527 5.528 US334 | | | 202-21.2
FIXED-SATELLITE (space-to-Earth)
MOBILE-SATELLITE (space-to-Earth)
Standard frequency and time signal-satellite (space-to-Earth) | 20.2-21.2
FIXED-SATELLITE
(space-to-Earth)
MOBILE-SATELLITE
(space-to-Earth)
Standard frequency and time
Signal-satellite (space-to-Earth) | 20.2-21.2
Standard frequency and time
signal-satellite (space-to-Earth) | | |---|--|---|---| | 9.524
2112-214
EATH EXPLORATION-SATELLITE (passive)
FIXED
MOBILE
SPACE RESEARCH (passive) | 212-214 212-214 EARTH EXPLORATION-SATELLITE (passive) FIXED MOBILE SPACE RESEARCH (passive) | IE (passive) | Fixed Microwave (101) | | 21.4-22 21.4-22 21.4-22 FIXED FIXED FIXED MOBILE MOBILE MOBILE BROADCASTING-SATELLITE BROADCASTING-SATELLITE 5.3474 5.530 | | | | | 22-22.21
FIXED
MOBILE except aeronautical mobile | 22-22.21
FIXED
MOBILE except aeronautical mobile | 91 | | | 22 21-22 5
EARTH EXPLORATION SATELLITE (passive)
FIXED
MOBILE except aeronautical mobile
RADIO ASTRONOMY
SAPA CE RESEARCH (passive) | 221-22 5 EARTH EXPLORATION-SATELLITE (passive) FIXED MOBILE except aeronautical mobile RADIO ASTRONOMY SPACE RESEARCH (passive) | TE (passive)
lie | | | 2,149 3.332
2,5-22,55
F.XED
MOBILE | 25.54.255
FIXED
MOBILE | | | | 22.65.23.56
FIXED
INTER-SATELLITE
MOBILE
5.149 | 22.55-23.55
FIXED
INTER-SATELLITE US278
MOBILE
US342 | | Satellite
Communications (25)
Fixed Microwave (101) | | 23.55-23.6
FIXED
MOBILE | 23.55-23.6
FIXED
MOBILE | | Fixed Microwave (101) | | | | | Page 50 | | Table of Frequency Allocations | | 23.6-30.0 | 23.6-30 GHz (SHF) | | Page 51 | |--|---|--|---|---|--| | | International Table | | United St | United States Table | FCC Rule Part(s) | | Region 1 Table | Region 2 Table | Region 3 Table | Table | Non-Federal Table | | | 23.6-24 EARTH EXPLORATION-SATELLITE (passive) RADIO ASTRONOMY SPACE RESEARCH (passive) | (passive) | | 23.6-24 EARTH EXPLORATION-SATELLITE (passive) RADIO ASTRONOMY US74 SPACE RESEARCH (passive) | (passive) | | | 5.340 | | | US246 | | | | 24-24.05
AMATEUR
AMATEUR-SATELLITE | | | 24-24.05 | 24-24.05
AMATEUR
AMATEUR-SATELLITE | ISM Equipment (18)
Amateur (97) | | 5.150 | | | 5.150 US211 | 5.150 US211 | | | 24.05-24.25 RADIOLOCATION Amateur Farth exploration-satellite (active) | | | 24.05-24.25
RADIOLOCATION G59
Earth exploration-satellite (active) | 24,05-24,25 Amateur Earth exploration-satellite (active) Radiolocation | ISM Equipment (18) Private Land Mobile (90) Amateur (97) | | 5.150 | | | 5.150 | 5.150 | | | 24.25-24.45
FIXED | 24.25-24.45
RADIONAVIGATION | 24.25-24.45
RADIONAVIGATION
FIXED
MOBILE | 24.25-24.45 | 24.25-24.45
FIXED | Fixed Microwave (101) | | 24.45-24.75
FIXED
INTER-SATELLITE | 24.45.24.65
Inter-Satellite
Radionavigation | 24.45-24.65
FIXED
INTER-SATELLITE
MOBILE
PADIONAVICATION | 24.45.24.65
Inter-Satellite
Radionavigation | | Satellite Communications (25) | | | 5.533 | 5.533 | 5.533 | | | | | 24.65-24.75
INTER-SATELLITE
RADIOLOCATION-SATELLITE
(Earth-to-space) | 24.65-24.75
FIXED
INTER-SATELLITE
MOBILE
5.533 | 24.65-24.75
INTER-SATELLITE
RADIOLOCATION-SATELLITE (Earth-to-space) |
1-10-space) | | | 24.75-25.25
FIXED | 24.75-25.25
FIXED-SATELLITE (Earth-to-space)
5.535 | 24.75-25.25
FIXED
FIXED-SATELLITE (Earth-to-space)
5.535 | 24.75-25.05
RADIONAVIGATION | 24.75-25.05
FIXED-SATELLITE (Earth-to-space)
NG167
RADIONAVIGATION | Satellite Communications (25)
Aviation (87) | | | - | MOBILE | 25.05-25.25 | 25.05-25.25
FIXED-SATELLITE (Earth-to-space)
NG167
FIXED | Satellite Communications (25)
Fixed Microwave (101) | | 25.25-25.5
FIXED
INTER-SATELLITE 5.536 | | | 25.25-25.5
FIXED
INTER-SATELLITE 5.536 | 25.25-25.5
Inter-satellite 5.536
Standard frequency and time | Satellite Communications (25) | | in Oblica
Standard frequency and time signal-satellite (Earth-to-space) | atellite (Earth-to-space) | | Standard frequency and time signal-satellite (Earth-to-space) | משנים פמניוונג (במונוי בסילקמני) | | | 25.5.27
ETHI EXPLORATION SATELLITE (space-to-Earth) 5.536B | 25.5-27
EARTH EXPLORATION-
SATELLITE (space-to-Earth) | 25.5-27
Inter-satellite 5.536
Standard frequency and time | Satellite Communications (25) | |---|---|---|--| | THER-SATELLITE 5.536 | FIXED INTER-SATELLITE 5.536 | signal-satellite (Earth-to-space) | | | mource RESEARCH (space-to-Earth) 5.536C
Standard frequency and time signal-satellite (Earth-to-space) | MOBILE SPACE RESEARCH (space-to-Earth) Standard frequency standard and time | | | | 5.536A | 5.536A US258 | 5.536A US258 | | | 72-77.5 | 27-27.5
FIXED
INTER-SATELLITE 5.536
MOBILE | 27-27.5
Inter-satellite 5.536 | | | 27.5-28.5
FIXED 5.537A
FIXED-SATELLITE (Farth-to-space) 5.484A 5.516B 5.539
MOBILE | 27.5-30 | 27.5-29.5
FIXED
FIXED-SATELLITE (Earth-to-space)
MOBILE | Satellite Communications (25)
Fixed Microwave (101) | | 5.538 5.540
28.5.29.1
FIXED
FIXED ATELLITE (Earth-to-space) 5.484A 5.516B 5.523A 5.539
MOBILE
Earth exploration-satellite (Earth-to-space) 5.541 | | | | | 5.540
29.1-29.5
FIXED
FIXED
MOBILE
MOBILE
Earth exploration-satellite (Earth-to-space) 5.5416 | | | | | 235-29 2 | | 235.299
FIXED-SATELLITE (Earth-to-space)
MOBILE-SATELLITE
(Earth-to-space) | Satellite Communications (25) | | 5,540 5,542 5,542 5,542 5,543 5,540 5,542 5,540 5,542 5,540 5,542 5,540 5,542 5,543 5,540 5,542 5,540 5,542 5,543 5,540 5,542 5,540 5,543 5,540 5,543 5,540 5,543 | | 5.525 5.526 5.527 5.529 28.9.30 RYED-SATELLITE (Earth-to-space) MOBILE-SATELLITE (Earth-to-space) | | | 2,525 5,526 5,526 5,536 5,534 5,535 | | 5.525 5.526 5.527 5.543 | Page 52 | | Table of Frequency Allocations | | 30-39.5 (| 30-39.5 GHz (EHF) | | Page 53 | |--|---|---|---|--|-----------------------| | | International Table | | United States Table | s Table | FCC Rule Part(s) | | Region 1 Table | Region 2 Table | Region 3 Table | Federal Table | Non-Federal Table | | | 30-31 FIXED-SATELLITE (Earth-to-space) MOBILE-SATELLITE (Earth-to-space) Standard frequency and time signal-satellite (space-to-Earth) | satellite (space-to-Earth) | | b-SATELLITE (Earth-to-space) LE-SATELLITE (Earth-to-space) and frequency and time al-satellite (space-to-Earth) | 30-31
Standard frequency and time
signal-satellite (space-to-Earth) | | | 5.542 | | | | | | | 31-31.3
FIXED 5.543A
MOBILE
Standard frequency and time signal-satellite (space-to-Earth)
Spacer research 5.544 5.545 | satellite (space-to-Earth) | | 31-31.3
Standard frequency and time
signal-satellite (space-to-Earth) | 31-31.3
FIXED
MOBILE
Slandard frequency and time
signal-satellite (space-to-Earth) | Fixed Microwave (101) | | 5.149 | | - | US211 US342 | US211 US342 | | | 31.3.31.5
EARTH EXPLORATION-SATELLITE (passive)
RADIO
ASTRONOMY
SPACE RESEARCH (passive) | (passive) | | 31.3-31.8
EARTH EXPLORATION-SATELLITE (passive)
RADIO ASTRONOMY US74
SPACE RESEARCH (passive) | ssive) | | | 5.340 | | | | | | | 31.5.31 8 EARTH EXPLORATION- SAFTELITE (passive) RADIO ASTRONOMY SAPCE RESEARCH (passive) Fixed Mobile except aeronautical mobile | 315-318 EARTH EXPLORATION- SATELLITE (passive) RADIO ASTRONOMY SPACE RESEARCH (passive) | 315-318 EARTHORATION- SATELITE (passive) RADIO ASTRONOMY SPACE RESEARCH (passive) Fixed Mobile except aeronautical mobile | | | | | 5 149 5.546 | 5.340 | 5.149 | US246 | | | | 318-32
FIXED 5.547A
RADIONAVIGATION
SPACE RESEARCH (deep space) (space-to-Earth) | space-to-Earth) | | 2.3
NAVIGATION US69
F RESEARCH (dep space)
re-to-Earth) US262 | 31.8-32.3
SPACE RESEARCH (deep space)
(space-to-Earth) US262 | | | 5.547 5.547B 5.548 | | | | | | | 32-32.3
32-32.3
RADIONAVIGATION
SPACE RESEARCH (deep space) (space-to-Earth) | space-to-Earth) | | | | | | 5.547 5.547C 5.548 | | | 5.548 US211 | 5.548 US211 | | | 32.3-33
FIXED 5.547A
INTER-SATELLITE
RADIONAVIGATION | | | 32.3.33
INTER-SATELLITE US278
RADIONAVIGATION US69 | | Aviation (87) | | 5.547 5.547D 5.548 | | | 5.548 | | | | 33-33.4
FIXED 5.547A
RADIONAVIGATION | | | 33-33.4
RADIONAVIGATION US69 | | | | 5.547 5.547E | | | US360 G117 | | | | 33.4.34.2
Radiol ocation | 33.4-34.2
RADIOI OCATION | 33.4-34.2
Radiolocation | Private Land Mobile (90) | |--|---|--|--| | 5.549 | | US360 | | | 34.2.4.7
RADIOLOCATION
SPACE RESEARCH (deep space) (Earth-to-space) | FION
CARCH (deep space) | 34.2-34.7
Radiolocation
Space research (deep space)
Farth-in-space) 115.782 | | | 5.549 | | US360 | | | 34.735.2
RADIOCOATION
Space research 5.550 | 34.7-35.5
RADIOLOCATION | 34,7-35,5
Radiolocation | | | 5.549
38.2.35.5
METBOOLOGICAL AIDS | | | | | 5.549 | US360 G117 | US360 | | | 35.5.36 METEOROLOGICAL AIDS EARTH EXPLORATION-SATELLITE (active) SPACE RESEARCH (active) | 35.536 EARTH EXPLORATION-SATELLITE (active) RADIOLOCATION SPACE RESEARCH (active) | 35.5.36 Earth exploration-satellite (active) Radiolocation Space research (active) | | | 5.549 5.549A | US360 G117 | US360 | | | 36.37
EARTH EXPLORATION SATELLITE (passive)
FIXED | 36-37 EARTH EXPLORATION-SATELLITE (passive) FIXED | ssive) | | | modice
SPACE RESEARCH (passive) | SPACE RESEARCH (passive) | | | | 5.149 | US342 | | | | 37.37.5
FIXED
MOBILE
SPACE RESEARCH (space-to-Earth) | 37-38
FIXED
MOBILE
SPACE RESEARCH (space-to-Earth) | <i>37-37.5</i>
FIXED
MOBILE | Fixed Microwave (101) | | 977.5-38 FIXED FIXED STATELLITE (space-to-Earth) MOBILE SPACE RESEARCH (space-to-Earth) Earth exploration-satellite (space-to-Earth) | | 37.5.38 6
FIXED
FIXED-SATELLITE (space-to-Earth)
MOBILE | Satellite Communications (25)
Fixed Microwave (101) | | 38-39.5
FIXED
FIXED SATELLITE (space-to-Earth) | 38-38.6
FIXED
MOBILE | | | | MOBILE
Earth exploration-satellite (space-to-Earth)
5.547 | 38.6-39.5 | 38.6-39.5
FIXED
FIXED-SATELLITE (space-to-Earth)
MOBILE NG175 | | | | | | Page 54 | | Table of Frequency Allocations | | 39.5-20.2 | 39.5-50.2 GHz (EHF) | | Page 55 | |---|--|--|---|--|-------------------------------| | | International Table | | United States Table | ites Table | FCC Rule Part(s) | | Region 1 Table | Region 2 Table | Region 3 Table | Table | Non-Federal Table | | | 39.5-40 FIXED FIXED FIXED-SATELLITE (space-to-Earth) 5.516B MOBILE MOBILE SATELLITE (space-to-Earth) Earth exploration-satellite (space-to-Earth) | 5.516B
arth) | | 39.5-40
FIXED-SATELLITE (space-to-Earth)
MOBILE-SATELLITE (space-to-Earth)
US382 | 39.5-40
FIXED
FIXED-SATELLITE (space-to-Earth)
MOBILE NG175 | | | 5.547 | | | G117 | US382 | | | 4040.5 ARTH EXPLORATION-SATELLITE (Earth-to-space) FIXED FIXED FIXED-SATELLITE (space-to-Earth) 5.516B MOBILE MOBILE SATELLITE (space-to-Earth) SPACE RESEARCH (Earth-to-space) Earth exploration-stellite (space-to-Earth) | (Earth-to-space)
5.516B | | 40.40.5 SATH EXPLORATION. SATELLITE (Earth-0s-pace) SATELLITE (pare-to-Earth) MOBIE SATELLITE (space-to-Earth) SPACE RESEARCH (Earth-to-space) Earth exploration-satellite (space-to-Earth) (517) | 40-40.5
FIXED-SATELLITE (space-to-Earth)
MOBILE-SATELLITE (space-to-Earth) | Satellite Communications (25) | | 40.5-41
FIXED | 40.5-41
FIXED | 40.5-41
FIXED | 40.5-41
FIXED-SATELLITE (space-to-Earth) | 40.5-41
FIXED-SATELLITE (space-to-Earth) | | | FIXED-SATELLITE (space-to-Earth) BROADCASTING BROADCASTING-SATELLITE Mobile | FIXED-SATELLITE (space-to-
earth) 5.5168
BROADCASTING-SATELLITE
Mobile satellite (space-to-Earth) | FIXED-SATELLITE (space-to-
earth)
BROADCASTING
BROADCASTING-SATELLITE
Mobile | Mobile-satellite (space-to-Earth) | BROADCASTING
BROADCASTING-SATELLITE
Fixed
Mobile satellite (space-to-Earth) | | | 5.547 | 5.547 | 5.547 | US211 G117 | US211 | - | | 41-425
FIXED-SATELLITE (space-to-Earth) 5.516B
BROADCASTING
BROADCASTING-SATELLITE
Mobile | 5.516B | | 41.42.5 | FIXED.
FIXED.SATELLITE (space-to-Earth)
BROADCASTING.
BROADCASTING.SATELLITE
MOBILE. | | | | | | | 42-42.5
Fixed
Broadcasting
Broadcasting-satellite
Mobile | Fixed Microwave (101) | | 5.547 5.551F 5.551H 5.551I | | | US211 | US211 | | | 42.5-43.5
FIXED
FIXED
ROBILE except aeronautical mobile
RADIO ASTRONOMY | 5.552 | | 42.5-43.5
FIXED
FIXED-SATELLITE (Farth-to-space)
MOBILE except aeronautical mobile
RADIO ASTRONOMY | 42543.5
RADIO ASTRONOMY | | | 5.149 5.547 | | | US342 | US342 | | | 3.5.47
(OBILE 5.553
(OBILE SATELLITE
ADIONAVIGATION SATELLITE | | 43.5-45.5
MOBILE-SATELLITE (Earth-to-space)
FIXED-SATELLITE (Earth-to-space)
G117 | 43.5-45.5 | | |---|--|---|--|-------------------------------| | | | 45.5-46.9
MOBILE-SATELLITE (Earth-to-space)
MOBILE-SATELLITE (Earth-to-space)
RADIONAVIGATION-SATELLITE
5.554 | | RF Devices (15) | | | | 46.947
MOBILE:
MOBILE:SATELLITE (Farth-to-space)
RADIONAVIGATION-SATELLITE | 46.947
MOBILE:
AROBIC-SATELLITE (Earth-to-space)
RADIONAVIGATION-SATELLITE
FIXED | | | 554 | | | 5.554 | | | 7-47.2
MATEUR
MATEUR-SATELLITE | | 47.48.2 | 47-47.2
AMATEUR
AMATEUR-SATELLITE | Amateur (97) | | 7.247.5
IXED
IXED-SATELLITE (Earth-to-space) 5.552
DOBILE | .552 | | 47.2-48.2
FIXED
FIXED-SATELLITE (Earth-to-space)
US297
MOBILE | Satellite Communications (25) | | .502A
7.547.9
7.547.9
XED | 47.547.9
FIXED
FIXEDSATELLITE (Earth-to-space) 5.552
MOBILE | | | | | 7 9-48 2
IXED
IXED-SATELLITE (Earth-to-space) 5,552
POBILE | 552 | | | | | 3248.54
NED
NED-SATELLITE (Earth-to-space)
5.522 (space-to-Earth) 5.5168
10.591.E
8.54-49.44
NED-SATELLITE (Earth-to-space) | 48.2-30.2
FIXED.SATELLITE (Earth-to-space) 5.516B 5.552
MOBILE | 48.2-50.2
FIXED-SATELLITE (Earth-to-space) US297
MOBILE US264 | 2997 | | | 149 5.340 5.855 | 5.149 5.340 5.555 | 5.555 US342 | | As and | | | | | | ا هام م | | Table of Frequency Allocations | 50.2-71 GHz (EHF) | | Page 57 | |---
--|--|------------------| | International Table | United States Table | es Table | FCC Rule Part(s) | | Region 1 Table Region 3 Table Region 3 Table | Federal Table | Non-Federal Table | | | 49.44-50.2 (See previous page) | (See previous page) | | | | FIXED-SATELLITE (Earth-to-space) 5.552 (space-to-Earth) 5.5168 5.554A 5.556B MOBILE | | | | | 50.2-50.4
EARTH EXPLORATION-SATELLITE (passive)
SPACE RESEARCH (passive) | 50.2-50.4
EARTH EXPLORATION-SATELLITE (passive)
SPACE RESEARCH (passive) | ssive) | | | 5,340 | US246 | | | | 50.451.4
FIXED
FIXEDSATELITE (Earth-to-space) | 50.4-51.4
FIXED
FIXED-SATELLITE (Earth-to-space) | 50.4-51.4
FIXED
FIXED-SATELLITE (Earth-to-space) | | | MOBILE
Mobile-satellite (Earth-to-space) | MOBILE-SATELLITE (Earth-to-space) | MOBILE MOBILE-SATELLITE (Earth-to-space) | | | | G117 | | | | 51,452.6
Fixed
Mobile | 51.4-52.6
FIXED
MOBILE | | | | 5.547 5.556 | | | | | 52.6-54.25
EARTH EXPLORATION SATELLITE (passive)
SPACE RESEARCH (passive) | 52.6-54.25
EARTH EXPLORATION-SATELLITE (passive)
SPACE RESEARCH (passive) | ssive) | | | 5.340 5.556 | US246 | | | | 54.25-53.78
EARTH EXPLORATION-SATELLITE (passive)
INTERSATELLITE 5.556A
SPACE RESEARCH (passive) | 54.25-55.78 EARTH EXPLORATION-SATELLITE (passive) INTER-SATELLTE 5.556A SPACE RESEARCH (passive) | ssive) | | | 5,556B | | | | | 55.78-56.9
EARTH EXPLORATION-SATELLITE (passive)
FIXED SATELLITE 5.556A
MOBILE 5.558 | 55.78-56.9 EARTH EXPLORATION-SATELLITE (passive) FIXED INTER-SATELLITE 5.556A MOBILE 5.558 | ssive) | | | SFALE RESEARCH (passive)
5.547 5.557 | US263 US353 | | | | 56.9-57
EARTH EXPLORATION-SATELLITE (passive)
FIXED | 56.9-57
EARTH EXPLORATION-SATELLITE
(passive) | 56.9-57
EARTH EXPLORATION-SATELLITE
(passive) | | | INTER-SATELLITE 5.588A
MOBILE 5.58
SPACE RESEARCH (passive) | FIXED INTER-SATELLITE G128 MOBILE 5.558 SEACE PERCEABILITY PERCE | FIXED
MOBILE 5.558
SPACE RESEARCH (passive) | | | 5.547, 5.557 | US263 | US263 | | | 57-58.2
EARTH EXPLORATION-SATELLITE (passive) | 57-58.2
EARTH EXPLORATION-SATELLITE (passive) | sive) | RF Devices (15) | |---|---|---|--------------------| | FIXED INTER-SATELLITE 5.556A MORIE F. REG | FIXED
INTER-SATELLITE 5.556A
MORII F 5.58 | | | | MODILE 2:300
SPACE RESEARCH (passive) | SPACE RESEARCH (passive) | | | | 5.547 5.557 | US263 | | | | 58.2-59
EARTH EXPLORATION-SATELLITE (passive) | 58.2-59
EARTH EXPLORATION-SATELLITE (passive) | ssive) | | | FIXED | FIXED | | | | MUBILE
SPACE RESEARCH (passive) | MUBILE
SPACE RESEARCH (passive) | | | | 5.547 5.556 | US353 US354 | | | | 59-59.3
EARTH FYD ABATION CATELLITE (America) | 59-59.3
CARTH CYPI OPATION SATELLITE | 59-59.3
EARTH EYRI ORATION SATELLITE | | | FIXED | ive) | (passive) | | | INTER-SATELLITE 5.556A | FIXED | FIXED WOON C. E. E. E. | | | MOBILE 5.558 PARIOLOGATION 5.559 | MOBILE 5.558 | RADIOLOCATION 5.559 | | | SPACE RESEARCH (passive) | RADIOLOCATION 5.559 | SPACE RESEARCH (passive) | | | | SPACE RESEARCH (passive) | 250 | | | 0.000 | | 5000 | | | #p-0-25 | | THXIE | RF Devices (15) | | INTER-SATELLITE | SATELLITE | MOBILE 5.558 | ISM Equipment (18) | | MOBILE 5.558 | MOBILE 5.558 | RADIOLOCATION 5.559 | | | RADIOLOCATION 5.559 | RADIOLOCATION 5.559 | | | | 5.138 | US353 | 5.138 US353 | | | 64-65 | | 64-65 | | | FIXED | | PIXED
MODII 7 | - | | INTER-SALELLIE
MOBILE excent aeronautical mobile | INTER-SATELLITE MOBILE except aeronautical mobile | MUBILE except aeronautical mobile | | | 5.547 5.556 | | | | | 99-99 | 65-66 | 65-66 | | | EARTH EXPLORATION-SATELLITE | EARTH EXPLORATION-SATELLITE | EARTH EXPLORATION-SATELLITE | | | INTER-SATELLITE | E except aeronautical mobile | INTER-SATELLITE | | | MOBILE except aeronautical mobile | SPACE RESEARCH | MOBILE except aeronautical mobile | | | 5.547 | | | | | 66-71 | 66-71 | 66-71 | | | INTER-SATELLITE | MOBILE 5.553 5.558 | INTER-SATELLITE | | | MOBILE-SATELLITE | MOBILE-SATELITE RADIONAVIGATION | MOBILE-SATELLITE | | | RADIONAVIGATION-SATELLITE | RADIONAVIGATION-SATELLITE | RADIONAVIGATION RADIONAVIGATION-SATELLITE | | | 5.554 | 5.554 | 5.554 | | | | | | Page 58 | | Table of Frequency Allocations | | 71-100 | 71-100 GHz (EHF) | | Page 59 | |--|---------------------|----------------|---|--|-----------------------| | | International Table | | United States Table | tes Table | FCC Rule Part(s) | | Region 1 Table | Region 2 Table | Region 3 Table | Federal Table | Non-Federal Table | | | 71-74 | | | 71-74 | | (404) | | FIXED FIXED-SATELLITE (space-to-Earth) | | | FIXED-SATELLITE (space-to-Earth) | | rixed microwave (101) | | MOBILE | | | MOBILE MOBILE CATELLITE (mass to Earth) | | | | MOBILE-SATELLITE (Space-to-Eatility | | | (18389 | | | | 74-76 | | | 74-76 | 74-76 | | | FIXED | | | FIXED | FIXED | | | FIXED-SATELLITE (space-to-Earth) | | | FIXED-SATELLITE (space-to-Earth) | FIXED-SATELLITE (space-to-Earth) | | | MOBILE | | | MOBILE
Space research (space-to-Farth) | MUBILE
BROADCASTING | | | BROADCASTING BROADCASTING-SATELLITE | | | סאמרם ופספמו רוו (סאמרם-ומ-רימו ווו) | BROADCASTING-SATELLITE | | | Space research (space-to-Earth) | | | | Space research (space-to-Earth) | | | 5.559A 5.561 | | | US387 US389 | US387 US389 | | | 76-77.5
RADIO ASTRONOMY | | | 76-77.5
RADIO ASTRONOMY | 76-77
RADIO ASTRONOMY | RF Devices (15) | | KADIOLOCA IION | | | Space research (space-to-Farth) | Amateur | Alliateul (97) | | Amateur-satellite | | | (1997) 1997 | Space research (space-to-Earth) | | | Space research (space-to-Earth) | | | | US342 | | | | | | | 77-77.5 | | | | | | | RADIOLOCATION | | | | | | | Amateur | | | | | | | Amateur-satellite
Space research (space-to-Earth) | | | 5.149 | | | US342 | US342 | | | 77.5-78 | | | 77.5-78 | 77.5-78 | | | AMATEUR | | | Radio astronomy | AMATEUR | Amateur (97) | | AMATEUR-SATELLITE | | | Space research (space-to-Earth) | AMATEUR-SATELLITE Radio astronomy | | | Space research (space-to-Earth) | | | | Space research (space-to-Earth) | | | 5.149 | | | US342 | US342 | | | 78-79 | | | 78-79 | 78-79 | | | RADIOLOCATION | | | RADIOLOCATION | RADIOLOCATION | | | Amateur | | | Crace research (space to Earth) | Amateur | | | Radio astronomy | | | Space research (space-to-Later) | Amateur-satellite | | | Space research (space-to-Earth) | | | | Space research (space-to-Earth) | | | 5.149 5.560 | | | 5.560 US342 | 5.560 US342 | | | 79-81 | | | 79-81 | 79-81 | | | RADIOLOCATION | | | RADIOLOCATION | RADIOLOCATION | | | Amateur | | | Space research (space-to-Earth) | Amateur | | | Amateur-satellite | | | | Amateur-satellite | | | Space research (space-to-cattil) | | | 272 | Space research (space-to-calm) | | | 0.149 | | | 79000 | 03342 | | | 81-84 | 81-84 | | (Ot) | |---|--|-----------------
--| | FIXED.SATELLITE (Farth-to-space) | FIXED-SATELLITE (Farth-to-space) 11S297 | 2825 | rixed microwave (101) | | MORI F | MOBILE | | | | MOBILE-SATELLITE (Earth-to-space) | MOBILE-SATELLITE (Earth-to-space) | | | | RADIO ASTRONOMY | RADIO ASTRONOMY | | | | Space research (space-to-Earth) | Space research (space-to-Earth) | | | | 5.149 5.561A | US342 US388 US389 | | | | 84-86 | 84-86 | | | | FIXED | FIXED | | | | FIXED-SATELLITE (Earth-to-space) 5.561B | FIXED-SATELLITE (Earth-to-space) | | | | MOBILE | MOBILE | | | | RADIO ASTRONOMY | RADIO ASTRONOMY | | | | 5.149 | US342 US388 US389 | | | | 86-92 | 86-92 | | | | EARTH EXPLORATION-SATELLITE (passive) | EARTH EXPLORATION-SATELLITE (passive) | passive) | | | KADIO ASTRONOMY | RADIO ASTRONOMY US/4 | | | | OTACE REGERANCE (passive) | OTACE NEGERACH (passive) | | | | 5.340 | U5240 | | | | 46-76
C1×1 | 92-94
EIXED | | DE Designe (45) | | TIVED | MOBILE
MOBILE | | Rr Devices (15) | | MODIFIEDATIONAY | RADIO ASTRONOMY | | (101) SABARION SABARI | | RADIOLOCATION | RADIOLOCATION | | | | 5.469 | 115342 115388 | | | | 176-76 | 94-94 1 | 94-94 1 | | | EARTH EXPLORATION SATELLITE (active) | EARTH EXPLORATION- | RADIOLOCATION | RF Devices (15) | | RADIOLOCATION | SATELLITE (active) | Radio astronomy | | | SPACE RESEARCH (active) | RADIOLOCATION | | | | Radio astronomy | SPACE RESEARCH (active) | | | | | ή. | | | | 5.562 5.562A | .562A | 5.562A | | | 94.1-95
GIV | 94.1-95 | | 0.00 | | A HACM | MOBIL E | | RF Devices (15)
Fixed Microwaye (101) | | RADIO ASTRONOMY | RADIO ASTRONOMY | | | | RADIOLOCATION | RADIOLOCATION | | | | 67.5 | 115342 115388 | | | | 95-100 | 95-100 | | | | FIXED | FIXED | | | | MOBILE | MOBILE | | | | RADIO ASTRONOMY | RADIO ASTRONOMY | | | | RADIOLOGATION | RADIOLOCATION | - | | | RADIONAVIGATION-SATELLITE | RADIONAVIGATION
RADIONAVIGATION-SATELLITE | | | | 5,149 5,554 | 5.554 US342 | | | | | | | Page 60 | | Table of Frequency Allocations | | 100-155.5 | 100-155.5 GHz (EHF) | | Page 61 | |---|-------------------------------|-----------|---|------------------|---------| | | International Table | | United States Table | FCC Rule Part(s) | | | Region 1 Table Regio | Region 2 Table Region 3 Table | able | Federal Table Non-Federal Table | | | | 100-102 | | | 100-102 | | | | EARTH EXPLORATION-SATELLITE (passive) PADIO ASTDONOMY | sive) | | EARTH EXPLORATION-SATELLITE (passive)
 RADIO ASTRONOMY 11874 | | | | SPACE RESEARCH (passive) | | | SPACE RESEARCH (passive) | | | | 5.340 5.341 | | | 5.341 US246 | | | | 102-105 | | | 102-105 | | | | FIXED | | | FIXED | | | | MOBILE
RADIO ASTRONOMY | | | MUBILE
RADIO ASTRONOMY | | | | 5.149 5.341 | | | 5.341 US342 | | | | 105-109.5 | | | 105-109.5 | | | | FIXED | | | FIXED | | | | MUBILE
RADIO ASTRONOMY | | | RADIO ASTRONOMY | - | | | SPACE RESEARCH (passive) 5.562B | | | SPACE RESEARCH (passive) 5.562B | | | | 5.149 5.341 | | | 5.341 US342 | | | | 109.5-111.8 | | | 109.5-111.8 | = | | | RADIO ASTRONOMY | (SAC) | | IRADIO ASTRONOMY US74 | | | | SPACE RESEARCH (passive) | | | SPACE RESEARCH (passive) | | | | 5.340 5.341 | | | 5.341 US246 | | | | 111.8-114.25 | | | 111.8-114.25 | | | | FIXED
MOBII E | | | FIXED
MOBIL F | | | | RADIO ASTRONOMY | | | RADIO ASTRONOMY | | | | SPACE RESEARCH (passive) 5.562B | | | SPACE RESEARCH (passive) 5.562B | | | | 5.149 5.341 | | | 5.341 US342 | | | | 114.25-116 | | | 114.25-116 | | | | EARTH EXPLORATION-SATELLITE (passive) | sive) | | EARTH EXPLORATION-SATELLITE (passive) | | | | SPACE RESEARCH (passive) | | | SPACE RESEARCH (passive) | ~- | | | 5.340 5.341 | | | 5.341 US246 | | | | 116-119.98 | | | 116-122.25 | | | | EARTH EXPLORATION-SATELLITE (passive) | sive) | | EARTH EXPLORATION-SATELLITE (passive) | (18) (18) | | | INTER-SATELLITE 5:56ZC
SPACE RESEARCH (nassive) | | | INTER-SATELLITE 3.352C
SPACE RESEARCH (nassive) | | | | 5.341 | | | , | | | | 119.98-122.25 | | | | - | | | EARTH EXPLORATION-SATELLITE (passive) | sive) | | | | | | INTER-SATELLITE 5.562C | | | | - | | | 7 450 F 544 | | | 2 2 2 4 1 1 5 2 4 4 | | | | 0.136 0.341 | | | 3.130 3.341 05211 | | | | 122.25-123 | 122.25-123
civen | 122.25-123
EIVED | ICM Equipment (19) | |--|--|----------------------|--------------------| | naed
Inter-Satellite | SATELLITE | SATELLITE | Amateur (97) | | MOBILE 5.558 Amaleur | | MOBILE 5.558 Amateur | | | 5.138 | 5.138 | 5.138 | | | 123-130 | 123-130
FINES CATELLITY (COURSE TO FORTE) | | | | FIXED-SATELLITE (space-to-carm)
MOBILE-SATELLITE (space-to-carm) | MOBILE-SATELLITE (space-to-Earth) | | | | RADIONAVIGATION | RADIONAVIGATION | | | | RADIONAVIGATION-SATELLITE
Radio astronomy 5.5620 | RADIONAVIGATION-SATELLITE
Radio astronomy | | | | 5.149 5.554 | 5.554 US211 US342 | | | | 130-134 | 130-134 | | | | EARTH EXPLORATION-SATELLITE (active) 5.562E | EARTH EXPLORATION-SATELLITE (active) 5.562E | (active) 5.562E | | | INTER-SATELLITE | INTER-SATELLITE | | | | MOBILE 5.558 | MOBILE 5.558 | | | | RADIO ASTRONOMY | RADIO ASTRONOMY | | | | 5.149 5.562A | 5.562A US342 | | | | 134-136
AMATELID | 134-136
Padio actronomy | 134-136
AMATELIP | Amateur (07) | | AMATEUR-SATELLITE | | AMATEUR-SATEUTE | (S) | | Radio astronomy | | Radio astronomy | | | 136-141 | | 136-141 | | | RADIO ASTRONOMY | M≺ | RADIO ASTRONOMY | | | RADIOLOCATION | RADIOLOCATION | RADIOLOCATION | | | Amateur-satellite | | Amateur-satellite | | | 5.149 | US342 | US342 | | | 141.148 5 | 15 | | | | F1-1-40.3
FIXED | FIXED | | | | MOBILE | MOBILE | | | | RADIO ASTRONOMY
PARIO OCATION | RADIO ASTRONOMY | | | | 5.140 | IIS342 | | | | 148.5-151.5 | 148.5-151.5 | | | | EARTH EXPLORATION-SATELLITE (passive) | EARTH EXPLORATION-SATELLITE (passive) | (passive) | | | KADIO ASTRUNUMY
SPACE RESEARCH
(passive) | SPACE RESEARCH (passive) | | | | 5.340 | US246 | | | | 151.5-155.5 | 151.5-155.5 | | | | FIXED | FIXED
MOBILE | | | | MODIFICATION ON PARTICULAR TO A TROUB OF T | RADIO ASTRONOMY | • | | | 5.149 | US342 | | | | | | | Page 62 | | Table of Frequency Allocations 155.5-23 | 155.5-238 GHz (EHF) | Page 63 | |---|---|------------------| | International Table | United States Table | FCC Rule Part(s) | | Region 1 Table Region 2 Table Region 3 Table | Federal Table Non-Federal Table | | | 155.5-158.5
FARTH EXPLORATION-SATELLITE (passive) 5.562F | 155.5-158.5
EARTH EXPLORATION-SATELLITE (passive) 5.562F | | | | FIXED | | | MUGILE
RADIO ASTRONOMY
SOAME RESEARCH INSSESSION 5 5678 | WOBILE
RADIO ASTRONOMY
SPACH AFREFARCH (nasciva) 5.562R | | | 5.149 5.5626 | 5.562G US342 | | | 158.5-164 | 158.5-164
EIVED | | | FIXED-SATELLITE (space-to-Earth) | FIXED-SATELLITE (space-to-Earth) | | | MOBILE
MOBILE-SATELLITE (space-to-Earth) | MOBILE
MOBILE-SATELLITE (space-to-Earth) | | | | US211 | | | 164-167
EARTH EXPLORATION-SATELLITE (passive) | 164-167
EARTH EXPLORATION-SATELLITE (passive) | | | RADIO ASTRONOMY SPACE RESEARCH (nassive) | RADIO ASTRONOMY US74
SPACE RESEARCH (passive) | | | 5.340 | US246 | | | 167-174.5 | 167-174.5 | | | FIXED
FIXED-SATELLITE (space-to-Earth) | FIXED-SATELLITE (space-to-Earth) | | | INTER-SATELLITE
MORIF 5,558 | INTER-SATELLITE
MOBILE 5.558 | | | 5.149 5.5620 | US211 US342 | | | 174.5-174.8 | 174.5-174.8 | | | FIXED
INTER-SATELLITE | FIXED
INTER-SATELLITE | | | MOBILE 5.558 | MOBILE 5.558 | | | 174.8-182
EARTH EXPLORATION-SATELLITE (passive) | 174.8-182
EARTH EXPLORATION-SATELLITE (passive) | | | INTER-SATELLITE 5:56ZH
SPACE RESEARCH (passive) | INTER-SATELLITE 5.36ZH
SPACE RESEARCH (passive) | | | 182-185
EARTH EXPLORATION-SATELLITE (passive) | 182-185 EARTH EXPLORATION-SATELLITE (passive) | | | RADIO ASTRONOMY
SPACE RESEARCH (passive) | RADIO ASTRONOMY
SPACE RESEARCH (passive) | | | 5.340 | US246 | | | 185-190
EARTH EXPLORATION-SATELLITE (passive) | 185-190
EARTH EXPLORATION-SATELLITE (passive) | | | INTER-SATELLITE 5.562H
SPACE RESEARCH (passive) | INTER-SATELLITE 5.562H
SPACE RESEARCH (passive) | | | 190-191.8
EARTH EXPLORATION-SATELLITE (passive) | 190-191.8
EARTH EXPLORATION-SATELLITE (passive) | | | STACE RESERVICE (passive) 5.340 | orace negeration (passive) US246 | | | SFACE RESEARCH (passive)
5.340 | SPACE KESEARCH (passive)
US246 | | | 191.8-200 | 191.8-200 | | |--|---|---------| | FIXED
INTER-SATELLITE | INTER-SATELLITE | | | MOBILE 5:558 | MOBILE 5.558 | | | MOBILE-SATELLITE | MOBILE-SATELLITE | | | RADIONAVIGATION
RADIONAVIGATION-SATELLITE | RADIONAVIGATION
RADIONAVIGATION-SATELLITE | | | 5 149 5 341 5 554 | 5.341 5.554 US211 US342 | | | 2013 0.01 | 200-209 | | | EARTH EXPLORATION-SATELLITE (passive) | EARTH EXPLORATION-SATELLITE (passive) | | | RADIO ASTRONOMY | RADIO ASTRONOMY US74 | | | SPACE RESERVE) | סיאטה אהטהאאטה (מאסטיעה) | | | 5.340 5.341 5.563A | 5.341 5.563A US246 | | | 209-217
EIVED | 209-217
EIXED | | | FIXED-SATELLITE (Earth-to-space) | FIXED-SATELLITE (Earth-to-space) | | | MOBILE | MOBILE | | | RADIO ASTRONOMY | RADIO ASTRONOMY | | | 5.149 5.341 | 5.341 US342 | | | 217-226 | 217-226 | | | FIXED | FIXED | | | FIXEU-SATELLTE (Earth-to-space)
Mobil 5 | FIXED-SALELLI E (Editi-to-space)
 MOBIL F | | | RADIO ASTRONOMY | RADIO ASTRONOMY | | | SPACE RESEARCH (passive) 5.562B | SPACE RESEARCH (passive) 5.562B | | | 5.149 5.341 | 5.341 US342 | | | 226-231.5 | 226-231.5 | | | EARTH EXPLORATION-SATELLITE (passive) | EARTH EXPLORATION-SATELLITE (passive) | | | KADIO ASTRONOMY
SPACE RESPARCH (nassive) | SPACE RESEARCH (passive) | | | 5 340 | 97CS | | | 2315-232 | 231.5-232 | | | FIXED | FIXED | | | MOBILE | MOBILE | | | Radiolocation | Radiolocation | | | 232-235 | 232-235 | | | HIXED
FIXED-SATELLITE (space-in-Farth) | FIXED-SATELLITE (space-to-Earth) | | | MOBILE MOBILE | MOBILE | | | Radiolocation | Radiolocation | | | 235-238 | 235-238 | | | EARTH EXPLORATION-SATELLITE (passive) | EARTH EXPLORATION-SATELLITE (passive) | | | FIXEU-SALELLITE (space-to-Earlit) SPACE RESEARCH (passive) | FACE TSEARCH (passive) | | | 5.563A 5.563B | 5.563A 5.563B | | | | | Page 64 | | (Table of Frequency Allocations | 238-100 | 238-1000 GHz (EHF) | | Page 65 | |--|----------------|---|------------------------------|--------------------| | | | United Str | United States Table | FCC Rule Part(s) | | Region 1 Table Region 2 Table | Region 3 Table | Federal Table | Non-Federal Table | | | 238-240 | | 238-240 | | | | FIXED | | FIXED | | | | FIXEU-SATELL(TE (Space-to-Eartn) | | MOBILE | | | | RADIOLOCATION | | RADIOLOCATION | | | | RADIONAVIGATION
PARIONAVICATION SATELLITE | | RADIONAVIGATION RADIONAVIGATION-SATELLITE | | | | NADIONAVIGATION SATERATE | | 240 241 | | | | 747-747
FIXED | | FIXED | | | | MOBILE | | MOBILE | | | | RADIOLOCATION | | RADIOLOCATION | | | | 241-248 | | 241-248
PADIO ASTRONOMY | 241-248 | ICM Equipmont (18) | | RADIOLOCATION | | RADIOLOCATION | RADIOLOCATION | Amateur (97) | | Amateur | | | Amateur | | | Amateur-satellite | | | Amateur-satellite | | | 5.138 5.149 | | 5.138 US342 | 5.138 US342 | | | 248-250 | | 248-250 | 248-250 | Í | | AMATEUR
AMATEUR SATELLITE | | Kadio astronomy | AMATEUR
AMATEUR-SATELLITE | Amateur (97) | | Radio astronomy | | | Radio astronomy | | | 5.149 | | US342 | US342 | | | 250-252 | | 250-252 | | | | EARTH EXPLORATION-SATELLITE (passive) | | EARTH EXPLORATION-SATELLITE (passive) | (passive) | | | KADIO ASTRONOMY
SPACE RESEARCH (passive) | | SPACE RESEARCH (passive) | | | | , | | , " AK21 11C246 | | | | 3.34U 3.363A | | 3.303A U3240 | | | | 252-265
FIXED | | C07-702 | | | | MOBILE | | MOBILE | | | | MOBILE-SATELLITE (Earth-to-space) | | MOBILE-SATELLITE (Earth-to-space) | (e) | | | RADIO ASTRONOMY | | RADIO ASTRONOMY | | | | RADIONAVIGATION
RADIONAVIGATION-SATELLITE | | RADIONAVIGATION-SATELLITE | | | | 5.149 5.554 | | 5.554 US211 US342 | | | | 265-275 | | 265-275 | | | | FIXED
FIXED-SATELLITE (Farth-fo-snace) | | FIXED
FIXED_SATELLITE (Farth.to-snace) | | | | MOBILE (FEBRUSOS) | | MOBILE | | | | RADIO ASTRONOMY | | RADIO ASTRONOMY | | | | 5.149 5.563A | | 5.563A US342 | | | | 275-1000
(Not allocated) | | 275-1000
(Not allocated) | | Amateur (97) | | | | (2000) | | | | 0.000 | | 0.000 | | | ## INTERNATIONAL FOOTNOTES 5.53 Administrations authorizing the use of frequencies below 9 kHz shall ensure that no harmful interference is caused thereby to the services to which the bands above 9 kHz are allocated. $\begin{array}{ccc} 5.54 & \text{Administrations} & \text{conducting} & \text{scientific} \\ \text{entific} & \text{research} & \text{using} & \text{frequencies} & \text{below} & 9 \end{array}$ kHz are urged to advise other administrations that may be concerned in order that such research may be afforded all practicable protection from harmful interference. 5.55 Additional allocation: in Armenia, Azerbaijan, Bulgaria, Georgia, Kyrgyzstan, the Russian Federation, Tajikistan and Turkmenistan, the band 14–17 kHz is also allocated to the radionavigation service on a primary basis. 5.56 The stations of services to which the bands 14-19.95 kHz and 20.05-70 kHz and in Region 1 also the bands 72-84 kHz and 86-90 kHz are allocated may transmit standard frequency and time signals. Such stations shall be afforded protection from harmful interference. In Armenia, Azerbaijan, Belarus, Bulgaria, the Russian Federation, Georgia, Kazakhstan, Mongolia, Kyrgyzstan, Slovakia, the Czech Rep., Tajikistan and Turkmenistan, the frequencies 25 kHz and 50 kHz will be used for this purpose under the same conditions. 5.57 The use of the bands 14–19.95 kHz, 20.05–70 kHz and 70–90 kHz (72–84 kHz and 86–90 kHz in Region 1) by the maritime mobile service is limited to coast radiotelegraph stations (A1A and F1B only). Exceptionally, the use of class J2B or J7B emissions is authorized subject to the necessary bandwidth not exceeding that normally used for class A1A or F1B emissions in the band concerned. 5.58 Additional allocation: In Armenia, Azerbaijan, the Russian Federation, Georgia, Kazakhstan, Kyrgyzstan, Tajikistan and Turkmenistan, the band 67–70 kHz is also allocated to the radionavigation service on a primary basis. 5.59 Different category of service: in Bangladesh and Pakistan, the allocation of the bands 70-72 kHz and 84-86 kHz to the fixed and maritime mobile services is on a primary basis (see No. 5.33). 5.60 In the bands 70-90 kHz (70-86 kHz in Region 1) and 110-130 kHz (112-130 kHz in Region 1), pulsed radionavigation systems may be used on condition that they do not cause harmful interference to other services to which these bands are allocated. 5.61 In Region 2, the establishment and operation of stations in the maritime radionavigation service in the bands 70–90 kHz and 110–130 kHz shall be subject to agreement obtained under No. 9.21 with administrations whose services, operating in accordance with the Table, may be affected. However, stations of the fixed, maritime mobile and radiolocation services shall not cause harmful interference to stations in the maritime radionavigation service established under such agreements. 5.62 Administrations which operate stations in the radionavigation service in the band 90–110 kHz are urged to coordinate technical and operating characteristics in such a way as to avoid harmful interference to the services provided by these stations. 5.64 Only classes A1A or F1B, A2C, A3C, F1C or F3C emissions are authorized for stations of the fixed service in the bands allocated to
this service between 90 kHz and 160 kHz (148.5 kHz in Region 1) and for stations of the maritime mobile service in the bands allocated to this service between 110 kHz and 160 kHz (148.5 kHz in Region 1). Exceptionally, class J2B or J7B emissions are also authorized in the bands between 110 kHz and 160 kHz (148.5 kHz in Region 1) for stations of the maritime mobile service. 5.65 Different category of service: in Bangladesh, the allocation of the bands 112–117.6 kHz and 126–129 kHz to the fixed and maritime mobile services is on a primary basis (see No. 5.33). 5.66 Different category of service: in Germany, the allocation of the band 115-117.6 kHz to the fixed and maritime mobile services is on a primary basis (see No. 5.33) and to the radionavigation service on a secondary basis (see No. 5.32). 5.67 Additional allocation: in Azerbaijan, Bulgaria, Mongolia, Kyrgyzstan, Romania and Turkmenistan, the band 130–148.5 kHz is also allocated to the radionavigation service on a secondary basis. Within and between these countries this service shall have an equal right to operate. 5.68 Alternative allocation: In Angola, Burundi, Congo (Rep. of the), Malawi, the Dem. Rep. of the Congo, Rwanda and South Africa, the band 160-200 kHz is allocated to the fixed service on a primary basis. 5.69 Additional allocation: in Somalia, the band 200-255 kHz is also allocated to the aeronautical radionavigation service on a primary basis. 5.70 Alternative allocation: In Angola, Botswana, Burundi, Cameroon, the Central African Rep., Congo (Rep. of the), Ethiopia, Lesotho, Madagascar, Malawi, Mozambique, Namibia, Nigeria, Oman, the Dem. Rep. of the Congo, Rwanda, South Africa, Swaziland, Tanzania, Chad, Zambia and Zimbabwe, the band 200–283.5 kHz is allocated to the aeronautical radionavigation service on a primary basis. 5.71 *Alternative allocation*: in Tunisia, the band 255–283.5 kHz is allocated to the broadcasting service on a primary basis. 5.72 Norwegian stations of the fixed service situated in northern areas (north of 60° N) subject to auroral disturbances are allowed to continue operation on four frequencies in the bands 283.5-490 kHz and 510-526.5 kHz. 5.73 The band 285–325 kHz (283.5–325 kHz in Region 1) in the maritime radionavigation service may be used to transmit supplementary navigational information using narrow-band techniques, on condition that no harmful interference is caused to radio-bacon stations operating in the radionavigation service. 5.74 Additional Allocation: in Region 1, the frequency band 285.3–285.7 kHz is also allocated to the maritime radionavigation service (other than radiobeacons) on a primary basis. 5.75 Different category of service: in Armenia, Azerbaijan, Belarus, Georgia, Moldova, Kyrgyzstan, the Russian Federation. Tajikistan, Turkmenistan, Ukraine and the Black Sea areas of Bulgaria and Romania, the allocation of the band $315-325~\mathrm{kHz}$ to the maritime radionavigation service is on a primary basis under the condition that in the Baltic Sea area, the assignment of frequencies in this band to new stations in the maritime or aeronautical radionavigation services shall be subject to prior consultation between the administrations concerned. 5.76 The frequency 410 kHz is designated for radio direction-finding in the maritime radionavigation service. The other radionavigation services to which the band 405–415 kHz is allocated shall not cause harmful interference to radio direction-finding in the band 406.5-413.5 kHz 5.77 Different category of service: in Australia, China, the French Overseas Territories of Region 3, India, Indonesia (until 1 January 2005), Iran (Islamic Republic of), Japan, Pakistan, Papua New Guinea and Sri Lanka, the allocation of the band 415–495 kHz to the aeronautical radionavigation service is on a primary basis. Administrations in these countries shall take all practical steps necessary to ensure that aeronautical radionavigation stations in the band 435–495 kHz do not cause interference to reception by coast stations of ship stations transmitting on frequencies designated for ship stations on a worldwide basis (see No. 52.39). 5.78 Different category of service: in Cuba, the United States of America and Mexico, the allocation of the band 415–435 kHz to the aeronautical radionavigation service is on a primary basis. 5.79 The use of the bands 415-495 kHz and 505-526.5 kHz (505-510 kHz in Region 2) by the maritime mobile service is limited to radiotelegraphy. 5.79A When establishing coast stations in the NAVTEX service on the frequencies 490 kHz, 518 kHz and 4209.5 kHz, administrations are strongly recommended to coordinate the operating characteristics in accordance with the procedures of the International Maritime Organization (IMO) (see Resolution 339 (Rev.WRC-97))³. 5.80 In Region 2, the use of the band 435–495 kHz by the aeronautical radionavigation service is limited to non-directional beacons not employing voice transmission. 5.82 In the maritime mobile service, the frequency 490 kHz is, from the date of full implementation of the GMDSS (see Resolu- tion 331 (Rev.WRC-97))³, to be used exclusively for the transmission by coast stations of navigational and meteorological warnings and urgent information to ships, by means of narrow-band direct-printing telegraphy. The conditions for use of the frequency 490 kHz are prescribed in Articles 31 and 52. In using the band 415-495 kHz for the aeronautical radionavigation service, administrations are requested to ensure that no harmful interference is caused to the frequency 490 kHz. 5.83 The frequency 500 kHz is an international distress and calling frequency for Morse radiotelegraphy. The conditions for its use are prescribed in Articles 31 and 52, and in Appendix 13. 5.84 The conditions for the use of the frequency 518 kHz by the maritime mobile service are prescribed in Articles 31 and 52 and in Appendix 13. $5.86\,$ In Region 2, in the band 525–535 kHz the carrier power of broadcasting stations shall not exceed 1 kW during the day and 250 W at night. 5.87 Additional allocation: In Angola, Botswana, Lesotho, Malawi, Mozambique, Namibia, South Africa, Swaziland and Zimbabwe, the band 526.5–535 kHz is also allocated to the mobile service on a secondary basis. 5.87A Additional allocation: in Uzbekistan, the band 526.5–1606.5 kHz is also allocated to the radionavigation service on a primary basis. Such use is subject to agreement obtained under No. 9.21 with administrations concerned and limited to ground-based radiobeacons in operation on 27 October 1997 until the end of their lifetime. 5.88 Additional allocation: in China, the band 526.5-535 kHz is also allocated to the aeronautical radionavigation service on a secondary basis. 5.89 In Region 2, the use of the band 1605-1705 kHz by stations of the broadcasting service is subject to the Plan established by the Regional Administrative Radio Conference (Rio de Janeiro, 1988). The examination of frequency assignments to stations of the fixed and mobile services in the band 1625-1705 kHz shall take account of the allotments appearing in the Plan established by the Regional Administrative Radio Conference (Rio de Janeiro, 1988). 5.90 In the band 1605-1705 kHz, in cases where a broadcasting station of Region 2 is concerned, the service area of the maritime mobile stations in Region 1 shall be limited to that provided by ground-wave propagation. 5.91 Additional allocation: in the Philippines and Sri Lanka, the band 1606.5–1705 kHz is also allocated to the broadcasting service on a secondary basis. ³Note by the Secretariat: This Resolution was revised by WRC-03. 5.92 Some countries of Region 1 use radiodetermination systems in the bands 1606.5– 1625 kHz, 1635–1800 kHz, 1850–2160 kHz, 2194– 2300 kHz, 2502–2850 kHz and 3500–3800 kHz, subject to agreement obtained under No. 9.21. The radiated mean power of these stations shall not exceed 50 W. 5.93 Additional allocation: in Angola, Armenia, Azerbaijan, Belarus, Georgia, Hungary, Kazakstan, Latvia, Lithuania, Moldova, Mongolia, Nigeria, Uzbekistan, Poland, Kyrgyzstan, Slovakia, the Czech Rep., the Russian Federation, Tajikistan, Chad, Turkmenistan and Ukraine, the bands 1625–1635 kHz, 1800–1810 kHz and 2160–2170 kHz and, in Bulgaria, the bands 1625–1635 kHz and 1800–1810 kHz, are also allocated to the fixed and land mobile services on a primary basis, subject to agreement obtained under No. 9.21. 5.96 In Germany, Armenia, Austria, Azerbaijan, Belarus, Denmark, Estonia, the Russian Federation, Finland, Georgia, Hungary, Ireland, Iceland, Israel, Kazakhstan, Latvia, Liechtenstein, Lithuania, Malta, Moldova, Norway, Uzbekistan, Poland, Kyrgyzstan, Slovakia, the Czech Rep., the United Kingdom, Sweden, Switzerland, Tajikistan, Turkmenistan and Ukraine, administrations may allocate up to 200 kHz to their amateur service in the bands 1715-1800 kHz and 1850-2000 kHz. However, when allocating the bands within this range to their amateur service, administrations shall, after prior consultation with administrations neighbouring countries, take such steps as may be necessary to prevent harmful interference from their amateur service to the fixed and mobile services of other countries. The mean power of any amateur station shall not exceed 10 W. 5.97 In Region 3, the Loran system operates either on 1850 kHz or 1950 kHz, the bands occupied being 1825–1875 kHz and 1925–1975 kHz respectively. Other services to which the band 1800–2000 kHz is allocated may use any frequency therein on condition that no harmful interference is caused to the Loran system operating on 1850 kHz or 1950 kHz. 5.98 Alternative allocation: In Angola, Armenia, Azerbaijan, Belarus, Belgium, Bulgaria, Cameroon, Congo (Rep. of the), Denmark, Egypt, Eritrea, Spain, Ethiopia, the Russian Federation, Georgia, Greece, Italy, Kazakhstan, Lebanon, Lithuania, Moldova, the Syrian Arab Republic, Kyrgyzstan, Somalia, Tajikistan, Tunisia, Turkmenistan, Turkey and Ukraine, the band
1810–1830 kHz is allocated to the fixed and mobile, except aeronautical mobile, services on a primary basis. 5.99 Additional allocation: In Saudi Arabia, Austria, Bosnia and Herzegovina, Iraq, the Libyan Arab Jamahiriya, Uzbekistan, Slovakia, Romania, Serbia and Montenegro, Slovenia, Chad, and Togo, the band 1810–1830 kHz is also allocated to the fixed and mobile, except aeronautical mobile, services on a primary basis. 5.100 In Region 1, the authorization to use the band 1810–1830 kHz by the amateur service in countries situated totally or partially north of 40° N shall be given only after consultation with the countries mentioned in Nos. 5.98 and 5.99 to define the necessary steps to be taken to prevent harmful interference between amateur stations and stations of other services operating in accordance with Nos. 5.98 and 5.99. 5.101 Alternative allocation: in Burundi and Lesotho, the band 1810–1850 kHz is allocated to the fixed and mobile, except aeronautical mobile, services on a primary basis. 5.102 Alternative allocation: in Argentina, Bolivia, Chile, Mexico, Paraguay, Peru, Uruguay and Venezuela, the band 1850–2000 kHz is allocated to the fixed, mobile except aeronautical mobile, radiolocation and radionavigation services on a primary basis. 5.103 In Region 1, in making assignments to stations in the fixed and mobile services in the bands 1850–2045 kHz, 2194–2498 kHz, 2502–2625 kHz and 2650–2850 kHz, administrations should bear in mind the special requirements of the maritime mobile service. 5.104 In Region 1, the use of the band 2025–2045 kHz by the meteorological aids service is limited to oceanographic buoy stations. 5.105 In Region 2, except in Greenland, coast stations and ship stations using radiotelephony in the band 2065–2107 kHz shall be limited to class J3E emissions and to a peak envelope power not exceeding 1 kW. Preferably, the following carrier frequencies should be used: 2065.0 kHz, 2079.0 kHz, 2082.5 kHz, 2086.0 kHz, 2093.0 kHz, 2096.5 kHz, 2100.0 kHz and 2103.5 kHz. In Argentina and Uruguay, the carrier frequencies 2068.5 kHz and 2075.5 kHz are also used for this purpose, while the frequencies within the band 2072–2075.5 kHz are used as provided in No. 52.165. 5.106 In Regions 2 and 3, provided no harmful interference is caused to the maritime mobile service, the frequencies between 2065 kHz and 2107 kHz may be used by stations of the fixed service communicating only within national borders and whose mean power does not exceed 50 W. In notifying the frequencies, the attention of the Bureau should be drawn to these provisions. 5.107 Additional allocation: In Saudi Arabia, Eritrea, Ethiopia, Iraq, the Libyan Arab Jamahiriya, Lesotho, Somalia and Swaziland, the band 2160–2170 kHz is also allocated to the fixed and mobile, except aeronautical mobile (R), services on a primary basis. The mean power of stations in these services shall not exceed 50 W. 5.108 The carrier frequency 2182 kHz is an international distress and calling frequency for radiotelephony. The conditions for the use of the band 2173.5-2190.5 kHz are prescribed in Articles 31 and 52 and in Appendix 5.109 The frequencies 2187.5 kHz, 4207.5 kHz, 6312 kHz, 8414.5 kHz, 12577 kHz and 16804.5 kHz are international distress frequencies for digital selective calling. The conditions for the use of these frequencies are prescribed in Article 31. 5.110 The frequencies 2174.5 kHz, 4177.5 kHz, 6268 kHz, 8376.5 kHz, 12520 kHz and 16695 kHz are international distress frequencies for narrow-band direct-printing telegraphy. The conditions for the use of these frequencies are prescribed in Article 31. 5.111 The carrier frequencies 2182 kHz, 3023 kHz, 5680 kHz, 8364 kHz and the frequencies 121.5 MHz, 156.8 MHz and 243 MHz may also be used, in accordance with the procedures in force for terrestrial radiocommunication services, for search and rescue operations concerning manned space vehicles. The conditions for the use of the frequencies are prescribed in Article 31 and in Appendix 13. The same applies to the frequencies 10003 kHz, 14993 kHz and 19993 kHz, but in each of these cases emissions must be confined in a band of ±3 kHz about the frequency. 5.112 Alternative allocation: In Bosnia and Herzegovina, Denmark, Malta, Serbia and Montenegro, and Sri Lanka, the band 2194–2300 kHz is allocated to the fixed and mobile, except aeronautical mobile, services on a primary basis. 5.113 For the conditions for the use of the bands 2300–2495 kHz (2498 kHz in Region 1), 3200–3400 kHz, 4750–4995 kHz and 5005–5060 kHz by the broadcasting service, see Nos. 5.16 to 5.20, 5.21 and 23.3 to 23.10. 5.114 Alternative allocation: In Bosnia and Herzegovina, Denmark, Iraq, Malta, and Serbia and Montenegro, the band 2502–2625 kHz is allocated to the fixed and mobile, except aeronautical mobile, services on a primary basis. 5.115 The carrier (reference) frequencies 3023 kHz and 5680 kHz may also be used, in accordance with Article 31 and Appendix 13 by stations of the maritime mobile service engaged in coordinated search and rescue operations. 5.116 Administrations are urged to authorize the use of the band 3155–3195 kHz to provide a common worldwide channel for low power wireless hearing aids. Additional channels for these devices may be assigned by administrations in the bands between 3155 kHz and 3400 kHz to suit local needs. It should be noted that frequencies in the range 3000 kHz to 4000 kHz are suitable for hearing aid devices which are designed to operate over short distances within the induction field. 5.117 Alternative allocation: In Bosnia and Herzegovina, Côte d'Ivoire, Denmark, Egypt, Liberia, Malta, Serbia and Montenegro, Sri Lanka and Togo, the band 3155-3200 kHz is allocated to the fixed and mobile, except aeronautical mobile, services on a primary basis. 5.118 Additional allocation: In the United States, Mexico, Peru and Uruguay, the band 3230–3400 kHz is also allocated to the radiolocation service on a secondary basis. 5.119 Additional allocation: in Honduras, Mexico, Peru and Venezuela, the band 3500–3750 kHz is also allocated to the fixed and mobile services on a primary basis. 5.122 Alternative allocation: in Argentina, Bolivia, Chile, Ecuador, Paraguay, Peru and Uruguay, the band 3750–4000 kHz is allocated to the fixed and mobile, except aeronautical mobile, services on a primary basis. 5.123 Additional allocation: in Botswana, Lesotho, Malawi, Mozambique, Namibia, South Africa, Swaziland, Zambia and Zimbabwe, the band 3900–3950 kHz is also allocated to the broadcasting service on a primary basis, subject to agreement obtained under No. 9.21. 5.125 Additional allocation: in Greenland, the band 3950-4000 kHz is also allocated to the broadcasting service on a primary basis. The power of the broadcasting stations operating in this band shall not exceed that necessary for a national service and shall in no case exceed 5 kW. 5.126 In Region 3, the stations of those services to which the band 3995-4005 kHz is allocated may transmit standard frequency and time signals. 5.127 The use of the band 4000–4063 kHz by the maritime mobile service is limited to ship stations using radiotelephony (see No. 52.220 and Appendix 17). 5.128 In Afghanistan, Argentina, Armenia, Azerbaijan, Belarus, Botswana, Burkina Faso, the Central African Rep., China, Georgia, India, Kazakstan, Mali, Niger, Kyrgyzstan, Russian Federation, Tajikistan, Chad, Turkmenistan and Ukraine, in the bands 4063–4123 kHz, 4130–4133 kHz and 4408–4438 kHz, stations of limited power in the fixed service which are situated at least 600 km from the coast may operate on condition that harmful interference is not caused to the maritime mobile service. 5.129 On condition that harmful interference is not caused to the maritime mobile service, the frequencies in the bands 4063–4123 kHz and 4130–4438 kHz may be used exceptionally by stations in the fixed service communicating only within the boundary of the country in which they are located with a mean power not exceeding 50 W. 5.130 The conditions for the use of the carrier frequencies 4125 kHz and 6215 kHz are prescribed in Articles 31 and 52 and in Appendix 13. 5.131 The frequency 4209.5 kHz is used exclusively for the transmission by coast stations of meteorological and navigational warnings and urgent information to ships by means of narrow-band direct-printing techniques. 5.132 The frequencies 4210 kHz, 6314 kHz, 8416.5 kHz, 12579 kHz, 16806.5 kHz, 19680.5 kHz, 22376 kHz and 26100.5 kHz are the international frequencies for the transmission of maritime safety information (MSI) (see Appendix 17). 5.133 Different category of service: in Armenia, Azerbaijan, Belarus, Georgia, Kazakstan, Latvia, Lithuania, Moldova, Uzbekistan, Kyrgyzstan, Russian Federation, Tajikistan, Turkmenistan and Ukraine, the allocation of the band 5130–5250 kHz to the mobile, except aeronautical mobile, service is on a primary basis (see No. 5.33). 5.134 The use of the bands 5900-5950 kHz, 7300-7350 kHz, 9400-9500 kHz, 11600-11650 kHz, 12050-12100 kHz, 13570-13600 kHz, 13800-13870 kHz, 15600-15800 kHz, 17480-17550 kHz and 18900-19020 kHz by the broadcasting service as from 1 April 2007 is subject to the application of the procedure of Article 12. Administrations are encouraged to use these bands to facilitate the introduction of digitally modulated emissions in accordance with the provisions of Resolution 517 (Rev.WRC-03). 5.136 The band 5900-5950 kHz is allocated. until 1 April 2007, to the fixed service on a primary basis, as well as to the following services: In Region 1 to the land mobile service on a primary basis, in Region 2 to the mobile except aeronautical mobile (R) service on a primary basis, and in Region 3 to the mobile except aeronautical mobile (R) service on a secondary basis, subject to application of the procedure referred to in Resolution 21 (Rev.WRC-95)3. After 1 April 2007, frequencies in this band may be used by stations in the above-mentioned services,
communicating only within the boundary of the country in which they are located, on the condition that harmful interference is not caused to the broadcasting service. When using frequencies for these services, administrations are urged to use the minimum power required and to take account of the seasonal use of frequencies by the broadcasting service published in accordance with the Radio Regulations. 5.137 On condition that harmful interference is not caused to the maritime mobile service, the bands 6200-6213.5 kHz and 6220.5-6525 kHz may be used exceptionally by stations in the fixed service, communicating only within the boundary of the country in which they are located, with a mean power not exceeding 50 W. At the time of notification of these frequencies, the attention of the Bureau will be drawn to the above conditions 5.138 The following bands: 6765-6795 kHz (centre frequency 6780 kHz), 433.05-434.79 MHz (centre frequency 433.92 MHz) in Region 1 except in the countries mentioned in No. 5 280 61–61.5 GHz (centre frequency 61.25 GHz), 122–123 GHz (centre frequency 122.5 GHz), and 244–246 GHz (centre frequency 245 GHz) are designated for industrial, scientific and medical (ISM) applications. The use of these frequency bands for ISM applications shall be subject to special authorization by the administration concerned, in agreement with other administrations whose radiocommunication services might be affected. In applying this provision, administrations shall have due regard to the latest relevant ITU-R Recommendations. 5.138A Until 29 March 2009, the band 6765–7000 kHz is allocated to the fixed service on a primary basis and to the land mobile service on a secondary basis. After this date, this band is allocated to the fixed and the mobile except aeronautical mobile (R) services on a primary basis. 5.139 Different category of service: Until 29 March 2009, in Armenia, Azerbaijan, Belarus, the Russian Federation, Georgia, Kazakhstan, Latvia, Lithuania, Moldova, Mongolia, Uzbekistan, Kyrgyzstan, Tajikistan, Turkmenistan and Ukraine, the allocation of the band 6765–7000 kHz to the land mobile service is on a primary basis (see No. 5.33). 5.140 Additional allocation: In Angola, Iraq, Kenya, Rwanda, Somalia and Togo, the band 7000-7050 kHz is also allocated to the fixed service on a primary basis. 5.141 Alternative allocation: in Egypt, Eritrea, Ethiopia, Guinea, Libya and Madagascar, the band 7000-7050 kHz is allocated to the fixed service on a primary basis. 5.141A Additional allocation: In Uzbekistan and Kyrgyzstan, the bands 7000–7100 kHz and 7100–7200 kHz are also allocated to the fixed and land mobile services on a secondary basis. 5 141B Additional allocation: After 29 March 2009, in Algeria, Saudi Arabia, Australia. Bahrain. Botswana. Brunei Darussalam, China, Comoros, Korea (Rep. of), Diego Garcia, Djibouti, Egypt, United Arab Emirates, Eritrea, Indonesia, Iran (Islamic Republic of), Japan, Jordan, Kuwait, the Libyan Arab Jamahiriya, Morocco, Mauritania, New Zealand, Oman, Papua New Guinea, Qatar, the Syrian Arab Republic, Singapore, Sudan, Tunisia, Viet Nam and Yemen, the band 7100-7200 kHz is also allocated to the fixed and the mobile, except aeronautical mobile (R), services on a primary basis. 5.141C In Regions 1 and 3, the band 7100–7200 kHz is allocated to the broadcasting service until 29 March 2009 on a primary basis. 5.142 Until 29 March 2009, the use of the band 7100–7300 kHz in Region 2 by the amateur service shall not impose constraints on ³Note by the Secretariat: This Resolution was revised by WRC-03. the broadcasting service intended for use within Region 1 and Region 3. After 29 March 2009 the use of the band 7200–7300 kHz in Region 2 by the amateur service shall not impose constraints on the broadcasting service intended for use within Region 1 and Region 3 5.143 The band 7300-7350 kHz is allocated, until 1 April 2007, to the fixed service on a primary basis and to the land mobile service on a secondary basis, subject to application of the procedure referred to in Resolution 21 (Rev.WRC-95)3. After 1 April 2007, frequencies in this band may be used by stations in the above-mentioned services, communicating only within the boundary of the country in which they are located, on condition that harmful interference is not caused to the broadcasting service. When using frequencies for these services, administrations are urged to use the minimum power required and to take account of the seasonal use of frequencies by the broadcasting service published in accordance with the Radio Regulations. 5.143A In Region 3, the band 7350-7450 kHz is allocated, until 29 March 2009, to the fixed service on a primary basis and to the land mobile service on a secondary basis. After 29 March 2009, frequencies in this band may be used by stations in the above-mentioned services, communicating only within the boundary of the country in which they are located, on condition that harmful interference is not caused to the broadcasting service. When using frequencies for these services, administrations are urged to use the minimum power required and to take account of the seasonal use of frequencies by the broadcasting service published in accordance with the Radio Regulations. 5.143B In Region 1, the band 7350-7450 kHz is allocated, until 29 March 2009, to the fixed service on a primary basis and to the land mobile service on a secondary basis. After 29 March 2009, on condition that harmful interference is not caused to the broadcasting service, frequencies in the band 7350-7450 kHz may be used by stations in the fixed and land mobile services communicating only within the boundary of the country in which they are located, each station using a total radiated power that shall not exceed 24 dBW. 5.143C Additional allocation: After 29 March 2009 in Algeria, Saudi Arabia, Bahrain, Comoros, Djibouti, Egypt, United Arab Emirates, Iran (Islamic Republic of), the Libyan Arab Jamahiriya, Jordan, Kuwait, Morocco, Mauritania, Oman, Qatar, the Syrian Arab Republic, Sudan, Tunisia and Yemen, the bands $7350-7400~\mathrm{kHz}$ and $7400-7450~\mathrm{kHz}$ are also allocated to the fixed service on a primary basis. 5.143D In Region 2, the band 7350-7400 kHz is allocated, until 29 March 2009, to the fixed service on a primary basis and to the land mobile service on a secondary basis. After 29 March 2009, frequencies in this band may be used by stations in the above-mentioned services, communicating only within the boundary of the country in which they are located, on condition that harmful interference is not caused to the broadcasting service. When using frequencies for these services, administrations are urged to use the minimum power required and to take account of the seasonal use of frequencies by the broadcasting service published in accordance with the Radio Regulations. 5.143E Until 29 March 2009, the band 7450–8100 kHz is allocated to the fixed service on a primary basis and to the land mobile service on a secondary basis. 5.144 In Region 3, the stations of those services to which the band 7995-8005 kHz is allocated may transmit standard frequency and time signals. 5.145 The conditions for the use of the carrier frequencies 8291 kHz, 12290 kHz and 16420 kHz are prescribed in Articles 31 and 52 and in Appendix 13. 5.146 The bands 9400-9500 kHz, 11600-11650 kHz, 12050-12100 kHz, 15600-15800 kHz, 17480-17550 kHz and 18900-19020 kHz are allocated to the fixed service on a primary basis until 1 April 2007, subject to application of the procedure referred to in Resolution 21 (Rev.WRC-95). After 1 April 2007, frequencies in these bands may be used by stations in the fixed service, communicating only within the boundary of the country in which they are located, on condition that harmful interference is not caused to the broadcasting service. When using frequencies in the fixed service, administrations are urged to use the minimum power required and to take account of the seasonal use of frequencies by the broadcasting service published in accordance with the Radio Regulations. 5.147 On condition that harmful interference is not caused to the broadcasting service, frequencies in the bands 9775–9900 kHz, 11650–11700 kHz and 11975–12050 kHz may be used by stations in the fixed service communicating only within the boundary of the country in which they are located, each station using a total radiated power not exceeding 24 dBW. 5.149 In making assignments to stations of other services to which the bands: 13360-13410 kHz, 4990-5000 MHz, 94.1-100 GHz, $^{^3}Note\ by\ the\ Secretariat:$ This Resolution was revised by WRC–03. | 25550-25670 kHz, | 6650-6675.2 MHz, | 102-109.5 GHz, | |---------------------------------|-----------------------------------|--------------------| | 37.5–38.25 MHz, | 10.6–10.68 GHz, | 111.8-114.25 GHz, | | 73-74.6 MHz in Regions 1 and 3, | 14.47–14.5 GHz, | 128.33-128.59 GHz, | | 150.05-153 MHz in Region 1, | 22.01-22.21 GHz, | 129.23-129.49 GHz, | | 322–328.6 MHz, | 22.21–22.5 GHz, | 130-134 GHz, | | 406.1–410 MHz, | 22.81–22.86 GHz, | 136-148.5 GHz, | | 608-614 MHz in Regions 1 and 3, | 23.07-23.12 GHz, | 151.5-158.5 GHz, | | 1330–1400 MHz, | 31.2–31.3 GHz, | 168.59-168.93 GHz, | | 1610.6–1613.8 MHz, | 31.5-31.8 GHz in Regions 1 and 3, | 171.11-171.45 GHz, | | 1660–1670 MHz, | 36.43-36.5 GHz, | 172.31-172.65 GHz, | | 1718.8–1722.2 MHz, | 42.5–43.5 GHz, | 173.52-173.85 GHz, | | 2655–2690 MHz, | 42.77–42.87 GHz, | 195.75-196.15 GHz, | | 3260–3267 MHz, | 43.07-43.17 GHz, | 209-226 GHz, | | 3332–3339 MHz, | 43.37–43.47 GHz, | 241-250 GHz, | | 3345.8–3352.5 MHz, | 48.94–49.04 GHz, | 252–275 GHz | | 4825–4835 MHz, | 76–86 GHz, | | | 4950–4990 MHz, | 92–94 GHz, | | are allocated, administrations are urged to take all practicable steps to protect the radio astronomy service from harmful interference. Emissions from spaceborne or airborne stations can be particularly serious sources of interference to the radio
astronomy service (see Nos. 4.5 and 4.6 and Article 29). 5.150 The following bands: 13553-13567 kHz (centre frequency 13560 kHz), 26957-27283 kHz (centre frequency 27120 kHz), 40.66-40.70 MHz (centre frequency 40.68 MHz), 902-928 MHz in Region 2 (centre frequency 915 MHz). 2400-2500 MHz (centre frequency 2450 MHz), 5725-5875 MHz (centre frequency 5800 MHz), and 24--24.25~GHz~(centre frequency~24.125~GHz) are also designated for industrial, scientific and medical (ISM) applications. Radiocommunication services operating within these bands must accept harmful interference which may be caused by these applications. ISM equipment operating in these bands is subject to the provisions of No. 15.12 5.151 The bands 13570-13600 kHz and 13800-13870 kHz are allocated, until 1 April 2007, to the fixed service on a primary basis and to the mobile except aeronautical mobile (R) service on a secondary basis, subject to application of the procedure referred to in Resolution 21 (Rev.WRC-95)³. After 1 April 2007, frequencies in these bands may be used by stations in the above-mentioned services. communicating only within the boundary of the country in which they are located, on the condition that harmful interference is not caused to the broadcasting service. When using frequencies in these services, administrations are urged to use the minimum power required and to take account of the seasonal use of frequencies by the broadcasting service published in accordance with the Radio Regulations. 5.152 Additional allocation: in Armenia, Azerbaijan, China, Côte d'Ivoire, the Russian Federation, Georgia, Iran (Islamic Republic of), Kazakhstan, Uzbekistan, Kyrgyzstan, Tajikistan, Turkmenistan and Ukraine, the band 14250–14350 kHz is also allocated to the fixed service on a primary basis. Stations of the fixed service shall not use a radiated power exceeding 24 dBW. 5.153 In Region 3, the stations of those services to which the band 15995–16005 kHz is allocated may transmit standard frequency and time signals. 5.154 Additional allocation: in Armenia, Azerbaijan, the Russian Federation, Georgia, Kazakhstan, Kyrgyzstan, Tajikistan, Turkmenistan and Ukraine, the band 18068–18168 kHz is also allocated to the fixed service on a primary basis for use within their boundaries, with a peak envelope power not exceeding 1 kW. 5.155 Additional allocation: in Armenia, Azerbaijan, Belarus, Bulgaria, the Russian Federation, Georgia, Kazakhstan, Moldova, Mongolia, Uzbekistan, Kyrgyzstan, Slovakia, the Czech Rep., Tajikistan, Turkmenistan and Ukraine, the band 21850–21870 kHz is also allocated to the aeronautical mobile (R) services on a primary basis. 5.155A In Armenia, Azerbaijan, Belarus, Bulgaria, Georgia, Kazakstan, Moldova, Mongolia, Uzbekistan, Kyrgyzstan, Slovakia, the Czech Rep., the Russian Federation, Tajikistan, Turkmenistan and Ukraine, the use of the band 21850–21870 kHz by the fixed service is limited to provision of services related to aircraft flight safety. $5.155\mathrm{B}$ The band 21870-21924 kHz is used by the fixed service for provision of services related to aircraft flight safety. 5.156 Additional allocation: in Nigeria, the band 22720–23200 kHz is also allocated to the meteorological aids service (radiosondes) on a primary basis. ³Note by the Secretariat: This Resolution was revised by WRC-03. 5.156A The use of the band 23200–23350 kHz by the fixed service is limited to provision of services related to aircraft flight safety. 5.157 The use of the band 23350-24000 kHz by the maritime mobile service is limited to inter-ship radiotelegraphy. 5.160 Additional allocation: in Botswana, Burundi, Lesotho, Malawi, Dem. Rep. of the Congo, Rwanda and Swaziland, the band 41–44 MHz is also allocated to the aeronautical radionavigation service on a primary basis. 5.161 Additional allocation: in Iran (Islamic Republic of) and Japan, the band 41–44 MHz is also allocated to the radiolocation service on a secondary basis. 5.162 Additional allocation: in Australia and New Zealand, the band 44-47 MHz is also allocated to the broadcasting service on a primary basis. 5.162A Additional allocation: in Germany, Austria, Belgium, Bosnia and Herzegovina, China, Vatican, Denmark, Spain, Estonia, Finland, France, Ireland, Iceland, Italy, Latvia, The Former Yugoslav Republic of Macedonia, Liechtenstein, Lithuania, Luxembourg, Moldova, Monaco, Norway, the Netherlands, Poland, Portugal, Slovakia, the Czech Rep., the United Kingdom, the Russian Federation, Sweden and Switzerland the band 46–68 MHz is also allocated to the radiolocation service on a secondary basis. This use is limited to the operation of wind profiler radars in accordance with Resolution 217 (WRC–97). 5.163 Additional allocation: in Armenia, Azerbaijan, Belarus, the Russian Federation, Georgia, Hungary, Kazakhstan, Latvia, Lithuania, Moldova, Mongolia, Uzbekistan, Kyrgyzstan, Slovakia, the Czech Rep., Tajikistan, Turkmenistan and Ukraine, the bands 47–48.5 MHz and 56.5–58 MHz are also allocated to the fixed and land mobile services on a secondary basis. 5.164 Additional allocation: in Albania, Germany, Austria, Belgium, Bosnia and Herzegovina, Botswana, Bulgaria, Coote; d'Ivoire, Denmark, Spain, Estonia, Finland, France, Gabon, Greece, Ireland, Israel, Italy, the Libyan Arab Jamahiriya, Jordan, Lebanon, Liechtenstein, Luxembourg, Madagascar, Mali, Malta, Morocco, Mauritania, Monaco, Nigeria, Norway, the Netherlands, Poland, Syrian Arab Republic, the United Kingdom, Serbia and Montenegro, Slovenia, Sweden, Switzerland, Swaziland, Chad, Togo, Tunisia and Turkey, the band 47-68 MHz, in Romania the band 47-58 MHz, in South Africa the band 47-50 MHz, and in the Czech Rep. the band 66-68 MHz, are also allocated to the land mobile service on a primary basis. However, stations of the land mobile service in the countries mentioned in connection with each band referred to in this footnote shall not cause harmful interference to, or claim protection from, existing or planned broadcasting stations of countries other than those mentioned in connection with the band. 5.165 Additional allocation: in Angola, Cameroon, the Congo, Madagascar, Mozambique, Somalia, Sudan, Tanzania and Chad, the band 47–68 MHz is also allocated to the fixed and mobile, except aeronautical mobile, services on a primary basis. 5.166 Alternative allocation: in New Zealand, the band 50–51 MHz is allocated to the fixed, mobile and broadcasting services on a primary basis; the band 53–54 MHz is allocated to the fixed and mobile services on a primary basis. 5.167 Alternative allocation: in Bangladesh, Brunei Darussalam, India, Indonesia, Iran (Islamic Republic of), Malaysia, Pakistan, Singapore and Thailand, the band 50–54 MHz is allocated to the fixed, mobile and broadcasting services on a primary basis. 5.168 Additional allocation: in Australia, China and the Dem. People's Rep. of Korea, the band 50-54 MHz is also allocated to the broadcasting service on a primary basis. 5.169 Alternative allocation: in Botswana, Burundi, Lesotho, Malawi, Namibia, Dem. Rep. of the Congo, Rwanda, South Africa, Swaziland, Zambia and Zimbabwe, the band 50–54 MHz is allocated to the amateur service on a primary basis. 5.170 Additional allocation: in New Zealand, the band 51-53 MHz is also allocated to the fixed and mobile services on a primary basis. 5.171 Additional allocation: in Botswana, Burundi, Lesotho, Malawi, Mali, Namibia, Dem. Rep. of the Congo, Rwanda, South Africa, Swaziland and Zimbabwe, the band 54-68 MHz is also allocated to the fixed and mobile, except aeronautical mobile, services on a primary basis. 5.172 Different category of service: in the French Overseas Departments in Region 2, Guyana, Jamaica and Mexico, the allocation of the band 54-68 MHz to the fixed and mobile services is on a primary basis (see No. 5.33). 5.173 Different category of service: in the French Overseas Departments in Region 2, Guyana, Jamaica and Mexico, the allocation of the band 68-72 MHz to the fixed and mobile services is on a primary basis (see No. 5.33). 5.174 Alternative allocation: in Bulgaria, Hungary and Romania, the band 68–73 MHz is allocated to the broadcasting service on a primary basis and used in accordance with the decisions in the Final Acts of the Special Regional Conference (Geneva, 1960). 5.175 Alternative allocation: in Armenia, Azerbaijan, Belarus, Georgia, Kazakstan, Latvia, Lithuania, Moldova, Mongolia, Uzbekistan, Kyrgyzstan, the Russian Federation, Tajikistan, Turkmenistan and Ukraine, the bands 68–73 MHz and 76–87.5 MHz are allocated to the broadcasting service on a primary basis. The services to which these bands are allocated in other countries and the broadcasting service in the countries listed above are subject to agreements with the neighbouring countries concerned. 5.176 Additional allocation: in Australia, China, Korea (Rep. of), Estonia (subject to agreement obtained under No. 9.21), the Philippines, the Dem. People's Rep. of Korea and Samoa, the band 68–74 MHz is also allocated to the broadcasting service on a primary basis. 5.177 Additional allocation: in Armenia, Azerbaijan, Belarus, Bulgaria, the Russian Federation, Georgia, Kazakhstan, Latvia, Moldova, Uzbekistan, Kyrgyzstan, Tajikistan, Turkmenistan and Ukraine, the band 73–74 MHz is also allocated to the broadcasting service on a primary basis, subject to agreement obtained under No. 9.21. 5.178 Additional allocation: in Colombia, Costa Rica, Cuba, El Salvador, Guatemala, Guyana, Honduras and Nicaragua, the band 73–74.6 MHz is also allocated to the fixed and mobile services on a secondary basis. 5.179 Additional allocation: in Armenia, Azerbaijan, Belarus, Bulgaria, China, the Russian Federation, Georgia, Kazakhstan, Lithuania, Moldova, Mongolia, Kyrgyzstan, Slovakia, Tajikistan, Turkmenistan and Ukraine, the bands 74.6–74.8 MHz and 75.2–75.4 MHz are also allocated to the aeronautical radionavigation service, on a primary basis, for ground-based transmitters only. 5.180
The frequency 75 MHz is assigned to marker beacons. Administrations shall refrain from assigning frequencies close to the limits of the guardband to stations of other services which, because of their power or geographical position, might cause harmful interference or otherwise place a constraint on marker beacons. Every effort should be made to improve further the characteristics of airborne receivers and to limit the power of transmitting stations close to the limits 74.8 MHz and 75.2 MHz. 5.181 Additional allocation: in Egypt, Israel and the Syrian Arab Republic, the band 74.8–75.2 MHz is also allocated to the mobile service on a secondary basis, subject to agreement obtained under No. 9.21. In order to ensure that harmful interference is not caused to stations of the aeronautical radionavigation service, stations of the mobile service shall not be introduced in the band until it is no longer required for the aeronautical radionavigation service by any administration which may be identified in the application of the procedure invoked under No. 9.21. 5.182 Additional allocation: in Western Samoa, the band 75.4-87 MHz is also allocated to the broadcasting service on a primary basis. 5.183 Additional allocation: in China, Korea (Rep. of), Japan, the Philippines and the Dem. People's Rep. of Korea, the band 76-87 MHz is also allocated to the broadcasting service on a primary basis. 5.184 Additional allocation: in Bulgaria and Romania, the band 76-87.5 MHz is also allocated to the broadcasting service on a primary basis and used in accordance with the decisions contained in the Final Acts of the Special Regional Conference (Geneva, 1960). 5.185 Different category of service: in the United States, the French Overseas Departments in Region 2, Guyana, Jamaica, Mexico and Paraguay, the allocation of the band 76–88 MHz to the fixed and mobile services is on a primary basis (see No. 5.33). 5.187 Alternative allocation: in Albania, the band 81-87.5 MHz is allocated to the broadcasting service on a primary basis and used in accordance with the decisions contained in the Final Acts of the Special Regional Conference (Geneva, 1960). 5.188 Additional allocation: in Australia, the band 85-87 MHz is also allocated to the broadcasting service on a primary basis. The introduction of the broadcasting service in Australia is subject to special agreements between the administrations concerned. 5.190 Additional allocation: in Monaco, the band 87.5-88 MHz is also allocated to the land mobile service on a primary basis, subject to agreement obtained under No. 9.21. 5.192 Additional allocation: in China and Korea (Rep. of), the band 100–108 MHz is also allocated to the fixed and mobile services on a primary basis. 5.194 Additional allocation: in Azerbaijan, Lebanon, Syria, Kyrgyzstan, Somalia and Turkmenistan, the band 104-108 MHz is also allocated to the mobile, except aeronautical mobile (R), service on a secondary basis. 5.197 Additional allocation: in Japan, Pakistan and Syria, the band 108-111.975 MHz is also allocated to the mobile service on a secondary basis, subject to agreement obtained under No. 9.21. In order to ensure that harmful interference is not caused to stations of the aeronautical radionavigation service, stations of the mobile service shall not be introduced in the band until it is no longer required for the aeronautical radionavigation service by any administration which may be identified in the application of the procedures invoked under No. 9.21. 5.197A The band 108–117.975 MHz may also be used by the aeronautical mobile (R) service on a primary basis, limited to systems that transmit navigational information in support of air navigation and surveillance functions in accordance with recognized international aviation standards. Such use shall be in accordance with Resolution 413 (WRC-03) and shall not cause harmful interference to nor claim protection from stations operating in the aeronautical radionavigation service which operate in accordance with international aeronautical standards. 5.198 Additional allocation: the band 117.975-136 MHz is also allocated to the aeronautical mobile-satellite (R) service on a secondary basis, subject to agreement obtained under No. 9.21. 5.199 The bands 121.45–121.55 MHz and 242.95–243.05 MHz are also allocated to the mobile-satellite service for the reception on board satellites of emissions from emergency position-indicating radiobeacons transmitting at 121.5 MHz and 243 MHz (see Appendix 13). 5.200 In the band 117.975–136 MHz, the frequency 121.5 MHz is the aeronautical emergency frequency and, where required, the frequency 123.1 MHz is the aeronautical frequency auxiliary to 121.5 MHz. Mobile stations of the maritime mobile service may communicate on these frequencies under the conditions laid down in Article 31 and Appendix 13 for distress and safety purposes with stations of the aeronautical mobile service. 5.201 Additional allocation: in Angola, Armenia, Azerbaijan, Belarus, Bulgaria, Estonia, Georgia, Hungary, Iran (Islamic Republic of), Iraq, Japan, Kazakstan, Latvia, Mongolia, Moldova, Mozambique. Uzbekistan, Papua New Guinea, Poland, Kyrgyzstan, Slovakia, the Czech Rep., Roma-Russian Federation, Tajikistan, Turkmenistan and Ukraine, the band 132-136 MHz is also allocated to the aeronautical mobile (OR) service on a primary basis. In assigning frequencies to stations of the aeronautical mobile (OR) service, the administration shall take account of the frequencies assigned to stations in the aeronautical mobile (R) service. 5.202 Additional allocation: in Saudi Arabia, Armenia, Azerbaijan, Belarus, Bulgaria, the United Arab Emirates, Georgia, Iran (Islamic Republic of), Jordan, Latvia, Moldova, Uzbekistan, Poland, Oman. Kyrgyzstan, Slovakia, the Czech Rep., Romania, the Russian Federation, Tajikistan, Turkmenistan and Ukraine, the band 136–137 MHz is also allocated to the aeronautical mobile (OR) service on a primary basis. In assigning frequencies to stations of the aeronautical mobile (OR) service, the administration shall take account of the frequencies assigned to stations in the aeronautical mobile (R) service. 5.203 In the band 136–137 MHz, existing operational meteorological satellites may continue to operate, under the conditions defined in No. 4.4 with respect to the aeronautical mobile service, until 1 January 2002. Administrations shall not authorize new frequency assignments in this band to stations in the meteorological-satellite service. 5.203A Additional allocation: in Israel, Mauritania, Qatar and Zimbabwe, the band 136-137 MHz is also allocated to the fixed and mobile, except aeronautical mobile (R), services on a secondary basis until 1 January 2005. 5.203B Additional allocation: in Saudi Arabia, United Arab Emirates, Oman and Syrian Arab Republic, the band 136–137 MHz is also allocated to the fixed and mobile, except aeronautical mobile, services on a secondary basis until 1 January 2005. 5.204 Different category of service: in Afghanistan, Saudi Arabia, Bahrain, Bangladesh, Bosnia and Herzegovina, Brunei Darussalam, China, Cuba, the United Arab Emirates, India, Indonesia, Iran (Islamic Republic of), Iraq, Malaysia, Oman, Pakistan, the Philippines, Qatar, Serbia and Montenegro, Singapore, Thailand and Yemen, the band 137–138 MHz is allocated to the fixed and mobile, except aeronautical mobile (R), services on a primary basis (see No. 5.33). 5.205 Different category of service: in Israel and Jordan, the allocation of the band 137–138 MHz to the fixed and mobile, except aeronautical mobile, services is on a primary basis (see No. 5.33). 5.206 Different category of service: in Armenia, Azerbaijan, Belarus, Bulgaria, Egypt, Finland, France, Georgia, Greece, Kazakstan, Lebanon, Moldova, Mongolia, Uzbekistan, Poland, Kyrgyzstan, Syria, Slovakia, the Czech Rep., Romania, the Russian Federation, Tajikistan, Turkmenistan and Ukraine, the allocation of the band 137–138 MHz to the aeronautical mobile (OR) service is on a primary basis (see No. 5.33). 5.207 Additional allocation: in Australia, the band 137-144 MHz is also allocated to the broadcasting service on a primary basis until that service can be accommodated within regional broadcasting allocations. 5.208 The use of the band 137–138 MHz by the mobile-satellite service is subject to coordination under No. 9.11A. 5.208A In making assignments to space stations in the mobile-satellite service in the bands 137–138 MHz, 387–390 MHz and 400.15–401 MHz, administrations shall take all practicable steps to protect the radio astronomy service in the bands 150.05–153 MHz, 322–328.6 MHz, 406.1–410 MHz and 608–614 MHz from harmful interference from unwanted emissions. The threshold levels of interference detrimental to the radio astronomy service are shown in Table 1 of Recommendation ITU-R RA.769–1. 5.209 The use of the bands 137--138 MHz, 148--150.05 MHz, 399.9--400.05 MHz, 400.15--401 MHz, 454--456 MHz and 459--460 MHz by the mobile-satellite service is limited to non-geostationary-satellite systems. 5.210 Additional allocation: in France, Italy, the Czech Rep. and the United Kingdom, the bands 138–143.6 MHz and 143.65–144 MHz are also allocated to the space research service (space-to-Earth) on a secondary basis. 5.211 Additional allocation: in Germany, Saudi Arabia, Austria, Bahrain, Belgium, Bosnia and Herzegovina, Denmark, the United Arab Emirates, Spain, Finland, Greece, Ireland, Israel, Kenya, Kuwait, The Former Yugoslav Republic of Macedonia, Liechtenstein, Luxembourg, Mali, Malta, Norway, the Netherlands, Qatar, the United Kingdom, Somalia, Sweden, Switzerland, Tanzania, Tunisia, Turkey and Yugoslavia, the band 138–144 MHz is also allocated to the maritime mobile and land mobile services on a primary basis. 5.212 Alternative allocation: in Angola, Botswana, Burundi, Cameroon, the Central African Rep., Congo (Rep. of the), Gabon, Gambia, Ghana, Guinea, Iraq, Libyan Arab Jamahiriya, Jordan, Lesotho,
Liberia, Malawi, Mozambique, Namibia, Oman, Uganda, the Dem. Rep. of the Congo, Rwanda, Sierra Leone, South Africa, Swaziland, Chad, Togo, Zambia and Zimbabwe, the band 138–144 MHz is allocated to the fixed and mobile services on a primary basis. 5.213 Additional allocation: in China, the band 138-144 MHz is also allocated to the radiolocation service on a primary basis. 5.214 Additional allocation: in Bosnia and Herzegovina, Croatia, Eritrea, Ethiopia, Kenya, The Former Yugoslav Republic of Macedonia, Malta, Somalia, Sudan, Tanzania and Yugoslavia, the band 138–144 MHz is also allocated to the fixed service on a primary basis. 5.216 Additional allocation: in China, the band 144-146 MHz is also allocated to the aeronautical mobile (OR) service on a secondary basis. 5.217 Alternative allocation: in Afghanistan, Bangladesh, Cuba, Guyana and India, the band 146-148 MHz is allocated to the fixed and mobile services on a primary basis. 5.218 Additional allocation: the band 148–149.9 MHz is also allocated to the space operation service (Earth-to-space) on a primary basis, subject to agreement obtained under No. 9.21. The bandwidth of any individual transmission shall not exceed ±25 kHz. 5.219 The use of the band 148–149.9 MHz by the mobile-satellite service is subject to coordination under No. 9.11A. The mobile-satellite service shall not constrain the development and use of the fixed, mobile and space operation services in the band 148–149.9 MHz. 5.220 The use of the bands 149.9–150.05 MHz and 399.9–400.05 MHz by the mobile-satellite service is subject to coordination under No. 9.11A. The mobile-satellite service shall not constrain the development and use of the radionavigation-satellite service in the bands 149.9–150.05 MHz and 399.9–400.05 MHz. 5.221 Stations of the mobile-satellite service in the band 148–149.9 MHz shall not cause harmful interference to, or claim protection from, stations of the fixed or mobile services operating in accordance with the Table of Frequency Allocations in the following countries: Albania, Algeria, Germany, Saudi Arabia, Australia, Australia, Bahrain, Bangladesh, Barbados, Belarus, Belgium, Benin, Bosnia and Herzegovina, Botswana, Brunei Darussalam, Bulgaria, Cameroon, China, Cyprus, Congo (Rep. of the), Korea (Rep. of), Côte d'Ivoire, Croatia, Cuba, Denmark, Egypt, the United Arab Emirates, Eritrea. Spain, Estonia, Ethiopia, the Russian Federation, Finland, France, Gabon, Ghana, Greece, Guinea, Guinea Bissau, Hungary, India, Iran (Islamic Republic of), Ireland, Iceland, Israel, Italy, the Libyan Arab Jamahiriya, Jamaica, Japan, Jordan. Kazakhstan, Kenya, Kuwait, The Former Yugoslav Republic of Macedonia, Lesotho, Latvia, Lebanon, Liechtenstein, Lithuania, Luxembourg, Malaysia, Mali, Malta, Mauritania, Moldova, Mongolia, Mozambique, Namibia, Norway, New Zealand, Oman, Uganda, Uzbekistan, Pakistan, Panama, Papua New Guinea, Paraguay, the Netherlands, the Philippines, Poland, Portugal, Qatar, the Syrian Arab Republic, Kyrgyzstan, Slovakia, Romania, the United Kingdom, Senegal, Serbia and Montenegro, Sierra Leone, Singapore, Slovenia, Sri Lanka, South Africa, Sweden, Switzerland, Swaziland, Tanzania, Chad, Thailand, Togo, Tonga, Trinidad and Tobago, Tunisia, Turkey, Ukraine, Viet Nam, Yemen, Zambia, and Zimbabwe. 5.222 Emissions of the radionavigation-satellite service in the bands 149.9–150.05 MHz and 399.9–400.05 MHz may also be used by receiving earth stations of the space research service. 5.223 Recognizing that the use of the band 149.9–150.05 MHz by the fixed and mobile services may cause harmful interference to the radionavigation-satellite service, administrations are urged not to authorize such use in application of No. 4.4. 5.224A The use of the bands 149.9–150.05 MHz and 399.9–400.05 MHz by the mobile-satellite service (Earth-to-space) is limited to the land mobile-satellite service (Earth-to-space) until 1 January 2015. 5.224B The allocation of the bands 149.9–150.05 MHz and 399.9–400.05 MHz to the radionavigation-satellite service shall be effective until 1 January 2015. 5.225 Additional allocation: in Australia and India, the band 150.05-153 MHz is also allocated to the radio astronomy service on a primary basis. 5.226 The frequency 156.8 MHz is the international distress, safety and calling frequency for the maritime mobile VHF radiotelephone service. The conditions for the use of this frequency are contained in Article 31 and Appendix 13. In the bands 156-156.7625 MHz, 156.8375-157.45 MHz, 160.6-160.975 MHz and 161.475-162.05 MHz, each administration shall give priority to the maritime mobile service on only such frequencies as are assigned to stations of the maritime mobile service by the administration (see Articles 31 and 52, and Appendix 13). Any use of frequencies in these bands by stations of other services to which they are allocated should be avoided in areas where such use might cause harmful interference to the maritime mobile VHF radiocommunication service. However, the frequency 156.8 MHz and the frequency bands in which priority is given to the maritime mobile service may be used for radiocommunications on inland waterways subject to agreement between interested and affected administrations and taking into account current frequency usage and existing agreements. 5.227 In the maritime mobile VHF service the frequency 156.525 MHz is to be used exclusively for digital selective calling for distress, safety and calling. The conditions for the use of this frequency are prescribed in Articles 31 and 52, and Appendices 13 and 18. 5.229 Alternative allocation: in Morocco, the band 162-174 MHz is allocated to the broadcasting service on a primary basis. The use of this band shall be subject to agreement with administrations having services, operating or planned, in accordance with the Table which are likely to be affected. Stations in existence on 1 January 1981, with their technical characteristics as of that date, are not affected by such agreement. 5.230 Additional allocation: in China, the band 163-167 MHz is also allocated to the space operation service (space-to-Earth) on a primary basis, subject to agreement obtained under No. 9.21. 5.231 Additional allocation: in Afghanistan, China and Pakistan, the band 167–174 MHz is also allocated to the broadcasting service on a primary basis. The introduction of the broadcasting service into this band shall be subject to agreement with the neighbouring countries in Region 3 whose services are likely to be affected. 5.232 Additional allocation: in Japan, the band 170-174 MHz is also allocated to the broadcasting service on a primary basis. 5.233 Additional allocation: in China, the band 174-184 MHz is also allocated to the space research (space-to-Earth) and the space operation (space-to-Earth) services on a primary basis, subject to agreement obtained under No. 9.21. These services shall not cause harmful interference to, or claim protection from, existing or planned broadcasting stations. 5.234 Different category of service: in Mexico, the allocation of the band 174–216 MHz to the fixed and mobile services is on a primary basis (see No. 5.33). 5.235 Additional allocation: in Germany, Austria, Belgium, Denmark, Spain, Finland, France, Israel, Italy, Liechtenstein, Malta, Monaco, Norway, the Netherlands, the United Kingdom, Sweden and Switzerland, the band 174–223 MHz is also allocated to the land mobile service on a primary basis. However, the stations of the land mobile service shall not cause harmful interference to, or claim protection from, broadcasting stations, existing or planned, in countries other than those listed in this footnote. 5.237 Additional allocation: In Congo (Rep. of the), Eritrea, Ethiopia, Gambia, Guinea, the Libyan Arab Jamahiriya, Malawi, Mali, Sierra Leone, Somali, Chad and Zimbabwe, the band 174–223 MHz is also allocated to the fixed and mobile services on a secondary basis. 5.238 Additional allocation: in Bangladesh, India, Pakistan and the Philippines, the band 200–216 MHz is also allocated to the aeronautical radionavigation service on a primary basis. 5.240 Additional allocation: in China and India, the band 216-223 MHz is also allocated to the aeronautical radionavigation service on a primary basis and to the radiolocation service on a secondary basis. 5.241 In Region 2, no new stations in the radiolocation service may be authorized in the band 216-225 MHz. Stations authorized prior to 1 January 1990 may continue to operate on a secondary basis. 5.242 Additional allocation: in Canada, the band 216-220 MHz is also allocated to the land mobile service on a primary basis. 5.243 Additional allocation: in Somalia, the band 216-225 MHz is also allocated to the aeronautical radionavigation service on a primary basis, subject to not causing harmful interference to existing or planned broadcasting services in other countries. 5.245 Additional allocation: in Japan, the band 222-223 MHz is also allocated to the aeronautical radionavigation service on a primary basis and to the radiolocation service on a secondary basis. 5.246 Alternative allocation: in Spain, France, Israel and Monaco, the band 223–230 MHz is allocated to the broadcasting and land mobile services on a primary basis (see No. 5.33) on the basis that, in the preparation of frequency plans, the broadcasting service shall have prior choice of frequencies; and allocated to the fixed and mobile, except land mobile, services on a secondary basis. However, the stations of the land mobile service shall not cause harmful interference to, or claim protection from, existing or planned broadcasting stations in Morocco and Algeria. 5.247 Additional allocation: in Saudi Arabia, Bahrain, the United Arab Emirates, Jordan, Oman, Qatar and Syria, the band 223–235 MHz is also allocated to the aeronautical radionavigation service on a primary basis. 5.250 Additional allocation: in China, the band 225-235 MHz is also allocated to the radio astronomy
service on a secondary basis. 5.251 Additional allocation: in Nigeria, the band 230-235 MHz is also allocated to the aeronautical radionavigation service on a primary basis, subject to agreement obtained under No. 9.21. 5.252 Alternative allocation: in Botswana, Lesotho, Malawi, Mozambique, Namibia, South Africa, Swaziland, Zambia and Zimbabwe, the bands 230–238 MHz and 246–254 MHz are allocated to the broadcasting service on a primary basis, subject to agreement obtained under No. 9.21. 5.254 The bands 235–322 MHz and 335.4–399.9 MHz may be used by the mobile-satellite service, subject to agreement obtained under No. 9.21, on condition that stations in this service do not cause harmful interference to those of other services operating or planned to be operated in accordance with the Table of Frequency Allocations except for the additional allocation made in footnote No. 5.256A. 5.255 The bands 312–315 MHz (Earth-to-space) and 387–390 MHz (space-to-Earth) in the mobile-satellite service may also be used by non-geostationary-satellite systems. Such use is subject to coordination under No. 9.11A. 5.256 The frequency 243 MHz is the frequency in this band for use by survival craft stations and equipment used for survival purposes (see Appendix 13). 5.256A Additional allocation: In China, the Russian Federation, Kazakhstan Ukraine, the band 258-261 MHz is also allocated to the space research service (Earthto-space) and space operation service (Earthto-space) on a primary basis. Stations in the space research service (Earth-to-space) and space operation service (Earth-to-space) shall not cause harmful interference to, nor claim protection from, nor constrain the use and development of the mobile service systems and mobile-satellite service systems operating in the band. Stations in space research service (Earth-to-space) and space operation service (Earth-to-space) shall not constrain the future development of fixed service systems of other countries. 5.257 The band 267–272 MHz may be used by administrations for space telemetry in their countries on a primary basis, subject to agreement obtained under No. 9.21. 5.258 The use of the band 328.6–335.4 MHz by the aeronautical radionavigation service is limited to Instrument Landing Systems (glide path). 5.259 Additional allocation: in Egypt, Israel, Japan, and Syria, the band 328.6-335.4 MHz is also allocated to the mobile service on a secondary basis, subject to agreement obtained under No. 9.21. In order to ensure that harmful interference is not caused to stations of the aeronautical radionavigation service, stations of the mobile service shall not be introduced in the band until it is no longer required for the aeronautical radionavigation service by any administration which may be identified in the application of the procedure invoked under No. 9.21. 5.260 Recognizing that the use of the band 399.9-400.05 MHz by the fixed and mobile services may cause harmful interference to the radionavigation satellite service, adminis- trations are urged not to authorize such use in application of No. 4.4. 5.261 Emissions shall be confined in a band of ± 25 kHz about the standard frequency 400.1 MHz. 5.262 Additional allocation: In Saudi Arabia, Armenia, Azerbaijan, Bahrain, Belarus, Bosnia and Herzegovina, Botswana, Bulgaria, Colombia, Costa Rica, Cuba, Egypt, the United Arab Emirates, Ecuador, the Russian Federation, Georgia, Hungary, Iran (Islamic Republic of), Iraq, Israel, Jordan, Kazakhstan, Kuwait, Liberia, Malaysia, Moldova, Uzbekistan, Pakistan, the Philippines, Qatar, the Syrian Arab Republic, Kyrgyzstan, Romania, Serbia and Montenegro, Singapore, Somalia, Tajikistan, Turkmenistan and Ukraine, the band 400.05–401 MHz is also allocated to the fixed and mobile services on a primary basis. 5.263 The band 400.15-401 MHz is also allocated to the space research service in the space-to-space direction for communications with manned space vehicles. In this application, the space research service will not be regarded as a safety service. 5.264 The use of the band 400.15–401 MHz by the mobile-satellite service is subject to coordination under No. 9.11A. The power flux-density limit indicated in Annex 1 of Appendix 5 shall apply until such time as a competent world radiocommunication conference revises it. 5.266 The use of the band 406-406.1 MHz by the mobile-satellite service is limited to low power satellite emergency position-indicating radiobeacons (see also Article 31 and Appendix 13). 5.267 Any emission capable of causing harmful interference to the authorized uses of the band 406–406.1 MHz is prohibited. 5.268 Use of the band 410-420 MHz by the space research service is limited to communications within 5 km of an orbiting, manned space vehicle. The power flux-density at the surface of the Earth produced by emissions from extra-vehicular activities shall not exceed -153 dB(W/m²) for $0^{\circ} \le \delta \le 5^{\circ}$, -153 + $0.077~(\delta-5)~dB(W/m^2)~for~5^{\circ} \le \delta \le 70^{\circ}~and~-148$ $dB(W/m^2)$ for $70^{\circ} \le \delta \le 90^{\circ}$, where δ is the angle of arrival of the radio-frequency wave and the reference bandwidth is 4 kHz. No. 4.10 does not apply to extra-vehicular activities. In this frequency band the space research (space-to-space) service shall not claim protection from, nor constrain the use and development of, stations of the fixed and mobile services. 5.269 Different category of service: in Australia, the United States, India, Japan and the United Kingdom, the allocation of the bands 420–430 MHz and 440–450 MHz to the radiolocation service is on a primary basis (see No. 5.33). 5.270 Additional allocation: in Australia, the United States, Jamaica and the Philippines, the bands 420-430 MHz and 440-450 MHz are also allocated to the amateur service on a secondary basis. 5.271 Additional allocation: In Azerbaijan, Belarus, China, India, Latvia, Lithuania, Kyrgyzstan and Turkmenistan, the band 420–460 MHz is also allocated to the aeronautical radionavigation service (radio altimeters) on a secondary basis. 5.272 Different category of service: in France, the allocation of the band 430–434 MHz to the amateur service is on a secondary basis (see No. 5.32). 5.273 Different category of service: In the Libyan Arab Jamahiriya, the allocation of the bands 430-432 MHz and 438-440 MHz to the radiolocation service is on a secondary basis (see No. 5.32). 5.274 Alternative allocation: in Denmark, Norway and Sweden, the bands 430–432 MHz and 438–440 MHz are allocated to the fixed and mobile, except aeronautical mobile, services on a primary basis. 5.275 Additional allocation: in Bosnia and Herzegovina, Croatia, Estonia, Finland, Latvia, The Former Yugoslav Republic of Macedonia, Libya, Slovenia and Yugoslavia, the bands 430–432 MHz and 438–440 MHz are also allocated to the fixed and mobile, except aeronautical mobile, services on a primary basis. 5.276 Additional allocation: in Afghanistan, Algeria, Saudi Arabia, Bahrain, Bangladesh, Brunei Darussalam, Burkina Faso, Burundi, Egypt, the United Arab Emirates, Ecuador, Eritrea, Ethiopia, Greece, Guinea, India, Indonesia, Iran (Islamic Republic of), Iraq, Israel, Italy, Jordan, Kenya, Kuwait, Lebanon, Libya, Liechtenstein, Malaysia, Malta, Nigeria, Oman, Pakistan, the Philippines, Qatar, Syria, the Dem. People's Rep. of Korea, Singapore, Somalia, Switzerland, Tanzania, Thailand, Togo, Turkey and Yemen, the band 430-440 MHz is also allocated to the fixed service on a primary basis and the bands 430-435 MHz and 438-440 MHz are also allocated to the mobile, except aeronautical mobile, service on a primary basis. 5.277 Additional allocation: In Angola, Ar-Azerbaijan, Belarus, Cameroon, menia. Congo (Rep. of the), Djibouti, the Russian Federation, Georgia, Hungary, Israel, Kazakhstan, Mali, Moldova, Mongolia, Uzbekistan, Poland, Kyrgyzstan, Slovakia, Czech Rep., Romania, Tajikistan, Chad, Turkmenistan Ukraine, the band 430-440 MHz is also allocated to the fixed service on a primary basis. 5.278 Different category of service: in Argentina, Colombia, Costa Rica, Cuba, Guyana, Honduras, Panama and Venezuela, the allocation of the band 430–440 MHz to the amateur service is on a primary basis (see No. 5.33). 5.279 Additional allocation: in Mexico, the bands 430-435 MHz and 438-440 MHz are also allocated on a primary basis to the land mo- bile service, subject to agreement obtained under No. 9.21. 5.279A The use of this band by sensors in the Earth exploration-satellite service (active) shall be in accordance with Recommendation ITU-R SA.1260-1. Additionally, the Earth exploration-satellite service (active) in the band 432-438 MHz shall not cause harmful interference to the aeronautical radionavigation service in China. The provisions of this footnote in no way diminish the obligation of the Earth exploration-satellite service (active) to operate as a secondary service in accordance with Nos. 5.29 and 5.30. 5.280 In Germany, Austria, Bosnia and Herzegovina, Croatia, The Former Yugoslav Republic of Macedonia, Liechtenstein, Portugal, Slovenia, Switzerland and Yugoslavia, the band 433.05–434.79 MHz (centre frequency 433.92 MHz) is designated for industrial, scientific and medical (ISM) applications. Radiocommunication services of these countries operating within this band must accept harmful interference which may be caused by these applications. ISM equipment operating in this band is subject to the provisions of No. 15.13. 5.281 Additional allocation: in the French Overseas Departments in Region 2 and India, the band 433.75-434.25 MHz is also allocated to the space operation service (Earth-tospace) on a primary basis. In France and in Brazil, the band is allocated to the same service on a secondary basis. 5.282 In the bands 435–438 MHz, 1260–1270 MHz, 2400–2450 MHz, 3400–3410 MHz (in Regions 2 and 3 only) and 5650–5670 MHz, the amateur-satellite service may operate subject to not causing harmful
interference to other services operating in accordance with the Table (see No. 5.43). Administrations authorizing such use shall ensure that any harmful interference caused by emissions from a station in the amateur-satellite service is immediately eliminated in accordance with the provisions of No. 25.11. The use of the bands 1260–1270 MHz and 5650–5670 MHz by the amateur-satellite service is limited to the Earth-to-space direction. 5.283 Additional allocation: in Austria, the band 438-440 MHz is also allocated to the fixed and mobile, except aeronautical mobile, services on a primary basis. 5.284 Additional allocation: in Canada, the band 440-450 MHz is also allocated to the amateur service on a secondary basis. 5.285 Different category of service: in Canada, the allocation of the band 440-450 MHz to the radiolocation service is on a primary basis (see No. 5.33). 5.286 The band 449.75-450.25 MHz may be used for the space operation service (Earthto-space) and the space research service (Earthto-space), subject to agreement obtained under No. 9.21. 5.286A The use of the bands 454-456 MHz and 459-460 MHz by the mobile-satellite service is subject to coordination under No. 9.11A. 5.286B The use of the band 454–455 MHz in the countries listed in No. 5.286D, 455–456 MHz and 459–460 MHz in Region 2, and 454–456 MHz and 459–460 MHz in the countries listed in No. 5.286E, by stations in the mobile-satellite service, shall not cause harmful interference to, or claim protection from, stations of the fixed or mobile services operating in accordance with the Table of Frequency Allocations. 5.286C The use of the band 454–455 MHz in the countries listed in No. 5.286D, 455–456 MHz and 459–460 MHz in Region 2, and 454–456 MHz and 459–460 MHz in the countries listed in No. 5.286E, by stations in the mobile-satellite service, shall not constrain the development and use of the fixed and mobile services operating in accordance with the Table of Frequency Allocations. 5.286D Additional allocation: in Canada, the United States, Mexico and Panama, the band 454-455 MHz is also allocated to the mobile-satellite service (Earth-to-space) on a primary basis. 5.286E Additional allocation: in Cape Verde, Indonesia, Nepal, Nigeria and Papua New Guinea, the bands 454-456 MHz and 459-460 MHz are also allocated to the mobile-satellite (Earth-to-space) service on a primary basis. 5.287 In the maritime mobile service, the frequencies 457.525 MHz, 457.550 MHz, 457.575 MHz, 467.525 MHz, 467.550 MHz and 467.575 MHz may be used by on-board communication stations. Where needed, equipment designed for 12.5 kHz channel spacing using also the additional frequencies 457.5375 MHz, 457.5625 MHz, 467.5375 MHz and 467.5625 MHz may be introduced for on-board communications. The use of these frequencies in territorial waters may be subject to the national regulations of the administration concerned. The characteristics of the equipment used shall conform to those specified in Recommendation ITU-R M.1174 (see Resolution 341 (WRC-97)7). 5.288 In the territorial waters of the United States and the Philippines, the preferred frequencies for use by on-board communication stations shall be 457.525 MHz, 457.550 MHz, 457.575 MHz and 457.600 MHz paired, respectively, with 467.750 MHz, 467.775 MHz, 467.800 MHz and 467.825 MHz. The characteristics of the equipment used shall conform to those specified in Recommendation ITU-R M.1174-1. 5.289 Earth exploration-satellite service applications, other than the meteorological-satellite service, may also be used in the bands 460–470 MHz and 1690–1710 MHz for space-to-Earth transmissions subject to not causing harmful interference to stations operating in accordance with the Table. 5.290 Different category of service: in Afghanistan, Azerbaijan, Belarus, China, Japan, Mongolia, Uzbekistan, Kyrgyzstan, Slovakia, the Russian Federation, Tajikistan, Turkmenistan and Ukraine, the allocation of the band 460–470 MHz to the meteorological-satellite service (space-to-Earth) is on a primary basis (see No. 5.33), subject to agreement obtained under No. 9.21. 5.291 Additional allocation: in China, the band 470-485 MHz is also allocated to the space research (space-to-Earth) and the space operation (space-to-Earth) services on a primary basis subject to agreement obtained under No. 9.21 and subject to not causing harmful interference to existing and planned broadcasting stations. 5.291A Additional allocation: in Germany, Austria, Denmark, Estonia, Finland, Liechtenstein, Norway, Netherlands, the Czech Rep. and Switzerland, the band 470–494 MHz is also allocated to the radiolocation service on a secondary basis. This use is limited to the operation of wind profiler radars in accordance with Resolution 217 (WRC–97). 5.292 Different category of service: in Mexico and Venezuela, the allocation of the band 470-512 MHz to the fixed and mobile services, and in Argentina and Uruguay to the mobile service, is on a primary basis (see No. 5.33), subject to agreement obtained under No. 9.21. 5.293 Different category of service: in Canada, Chile, Colombia, Cuba, the United States, Guyana, Honduras, Jamaica, Mexico, Panama and Peru, the allocation of the bands 470–512 MHz and 614–806 MHz to the fixed and mobile services is on a primary basis (see No. 5.33), subject to agreement obtained under No. 9.21. In Argentina and Ecuador, the allocation of the band 470–512 MHz to the fixed and mobile services is on a primary basis (see No. 5.33), subject to agreement obtained under No. 9.21. 5.294 Additional allocation: In Burundi, Cameroon, Congo (Rep. of the), Côte d'Ivoire, Ethiopia, Israel, the Libyan Arab Jamahiriya, Kenya, Lebanon, Malawi, the Syrian Arab Republic, Sudan, Chad and Yemen, the band 470–582 MHz is also allocated to the fixed service on a secondary basis. 5.296 Additional allocation: in Germany, Austria, Belgium, Côte d'Ivoire, Denmark, Spain, Finland, France, Ireland, Israel, Italy, the Libyan Arab Jamahiriya, Lithuania, Malta, Morocco, Monaco, Norway, the Netherlands, Portugal, the Syrian Arab Republic, the United Kingdom, Sweden, Switzerland, Swaziland and Tunisia, the band 470–790 MHz is also allocated on a secondary basis to the ⁷Note by the Secretariat: This Resolution was abrogated by WRC-03. land mobile service, intended for applications ancillary to broadcasting. Stations of the land mobile service in the countries listed in this footnote shall not cause harmful interference to existing or planned stations operating in accordance with the Table in countries other than those listed in this footnote. 5.297 Additional allocation: in Costa Rica, Cuba, El Salvador, the United States, Guatemala, Guyana, Honduras, Jamaica and Mexico, the band 512–608 MHz is also allocated to the fixed and mobile services on a primary basis, subject to agreement obtained under No. 9.21. 5.298 Additional allocation: in India, the band 549.75-550.25 MHz is also allocated to the space operation service (space-to-Earth) on a secondary basis. 5.300 Additional allocation: in Israel, Libya, Syria and Sudan, the band 582-790 MHz is also allocated to the fixed and mobile, except aeronautical mobile, services on a secondary basis. 5.302 Additional allocation: in the United Kingdom, the band 590-598 MHz is also allocated to the aeronautical radionavigation service on a primary basis. All new assignments to stations in the aeronautical radionavigation service, including those transferred from the adjacent bands, shall be subject to coordination with the Administrations of the following countries: Germany, Belgium, Denmark, Spain, France, Ireland, Luxembourg, Morocco, Norway and the Netherlands. 5.304 Additional allocation: in the African Broadcasting Area (see Nos. 5.10 to 5.13), the band 606-614 MHz is also allocated to the radio astronomy service on a primary basis. 5.305 Additional allocation: in China, the band 606-614 MHz is also allocated to the radio astronomy service on a primary basis. 5.306 Additional allocation: in Region 1, except in the African Broadcasting Area (see Nos. 5.10 to 5.13), and in Region 3, the band 608-614 MHz is also allocated to the radio astronomy service on a secondary basis. 5.307 Additional allocation: in India, the band 608-614 MHz is also allocated to the radio astronomy service on a primary basis. 5.309 Different category of service: in Costa Rica, El Salvador and Honduras, the allocation of the band 614-806 MHz to the fixed service is on a primary basis (see No. 5.33), subject to agreement obtained under No. 9.21. 5.311 Within the frequency band 620–790 MHz, assignments may be made to television stations using frequency modulation in the broadcasting-satellite service subject to agreement between the administrations concerned and those having services, operating in accordance with the Table, which may be affected (see Resolutions 33 (Rev.WRC-03) and 507 (Rev.WRC-03)). Such stations shall not produce a power flux-density in excess of the value $-129~\mathrm{dB(W/m^2)}$ for angles of arrival less than 20° (see Recommendation 705) within the territories of other countries without the consent of the administrations of those countries. Resolution $545~\mathrm{(WRC-03)}$ applies. 5.312 Additional allocation: In Armenia, Azerbaijan, Belarus, Bulgaria, the Russian Federation, Georgia, Hungary, Kazakhstan, Moldova, Mongolia, Uzbekistan, Poland, Kyrgyzstan, Slovakia, the Czech Rep., Romania, Tajikistan, Turkmenistan and Ukraine, the band 645–862 MHz is also allocated to the aeronautical radionavigation service on a primary basis. 5.314 Additional allocation: in Austria, Italy, Moldova, Uzbekistan, the United Kingdom and Swaziland, the band 790–862 MHz is also allocated to the land mobile service on a secondary basis. 5.315 Alternative allocation: in Greece, Italy and Tunisia, the band 790-838 MHz is allocated to the broadcasting service on a primary basis. 5.316 Additional allocation: In Germany, Saudi Arabia, Bosnia and Herzegovina,
Burkina Faso, Cameroon, Côte d'Ivoire, Croatia, Denmark, Egypt, Finland, Greece, Israel, the Libyan Arab Jamahiriya, Jordan, Kenya, The Former Yugoslav Republic of Macedonia, Liechtenstein, Mali, Monaco, Norway, the Netherlands, Portugal, the United Kingdom, the Syrian Arab Republic, Serbia and Montenegro, Sweden and Switzerland, the band 790-830 MHz, and in these same countries and in Spain, France, Gabon and Malta, the band 830-862 MHz, are also allocated to the mobile, except aeronautical mobile, service on a primary basis. However, stations of the mobile service in the countries mentioned in connection with each band referred to in this footnote shall not cause harmful interference to, or claim protection from, stations of services operating in accordance with the Table in countries other than those mentioned in connection with the band. 5.317 Additional allocation: in Region 2 (except Brazil and the United States), the band 806-890 MHz is also allocated to the mobile-satellite service on a primary basis, subject to agreement obtained under No. 9.21. The use of this service is intended for operation within national boundaries. 5.317A Administrations wishing to implement International Mobile Telecommunications-2000 (IMT-2000) may use those parts of the band 806-960 MHz which are allocated to the mobile service on a primary basis and are used or planned to be used for mobile systems (see Resolution 224 (WRC-2000)). This identification does not preclude the use of these bands by any application of the services to which they are allocated and does not establish priority in the Radio Regulations. 5.318 Additional allocation: in Canada, the United States and Mexico, the ands 849-851 MHz and 894-896 MHz are also allocated to the aeronautical mobile service on a primary basis, for public correspondence with aircraft. The use of the band 849–851 MHz is limited to transmissions from aeronautical stations and the use of the band 894–896 MHz is limited to transmissions from aircraft stations. 5.319 Additional allocation: in Belarus, Russian Federation and Ukraine, the bands 806–840 MHz (Earth-to-space) and 856–890 MHz (space-to-Earth) are also allocated to the mobile-satellite, except aeronautical mobile-satellite (R), service. The use of these bands by this service shall not cause harmful interference to, or claim protection from, services in other countries operating in accordance with the Table of Frequency Allocations and is subject to special agreements between the administrations concerned. 5.320 Additional allocation: in Region 3, the bands 806-890 MHz and 942-960 MHz are also allocated to the mobile-satellite, except aeronautical mobile-satellite (R), service on a primary basis, subject to agreement obtained under No. 9.21. The use of this service is limited to operation within national boundaries. In seeking such agreement, appropriate protection shall be afforded to services operating in accordance with the Table, to ensure that no harmful interference is caused to such services. 5.321 Alternative allocation: in Italy, the band 838-854 MHz is allocated to the broadcasting service on a primary basis as from 1 January 1995. 5.322 In Region 1, in the band 862–960 MHz, stations of the broadcasting service shall be operated only in the African Broadcasting Area (see Nos. 5.10 to 5.13) excluding Algeria, Egypt, Spain, Libya, Morocco, Namibia, Nigeria, South Africa, Tanzania, Zimbabwe and Zambia, subject to agreement obtained under No. 9.21. 5.323 Additional allocation: In Armenia, Azerbaijan, Belarus, Bulgaria, the Russian Federation, Hungary, Kazakhstan, Moldova, Mongolia, Uzbekistan, Poland, Kyrgyzstan, Slovakia, the Czech Rep., Romania, Tajikistan, Turkmenistan and Ukraine, the band 862-960 MHz is also allocated to the aeronautical radionavigation service on a primary basis. Such use is subject to agreement obtained under No. 9.21 with administrations concerned and limited to ground-based radiobeacons in operation on 27 October 1997 until the end of their lifetime 5.325 Different category of service: in the United States, the allocation of the band 890–942 MHz to the radiolocation service is on a primary basis (see No. 5.33), subject to agreement obtained under No. 9.21. 5.325A Different category of service: in Cuba, the allocation of the band 902-915 MHz to the land mobile service is on a primary basis 5.326 Different category of service: in Chile, the band 903-905 MHz is allocated to the mo- bile, except aeronautical mobile, service on a primary basis, subject to agreement obtained under No. 9.21. 5.327 Different category of service: in Australia, the allocation of the band 915–928 MHz to the radiolocation service is on a primary basis (see No. 5.33). 5.328 The use of the band 960–1215 MHz by the aeronautical radionavigation service is reserved on a worldwide basis for the operation and development of airborne electronic aids to air navigation and any directly associated ground-based facilities. 5.328Å Stations in the radionavigation-satellite service in the band 1164–1215 MHz shall operate in accordance with the provisions of Resolution 609 (WRC-03) and shall not claim protection from stations in the aeronautical radionavigation service in the band 960–1215 MHz. No. 5.43A does not apply. The provisions of No. 21.18 shall apply. 5.328B The use of the bands 1164–1300 MHz, 1559–1610 MHz and 5010–5030 MHz by systems and networks in the radionavigation-satellite service for which complete coordination or notification information, as appropriate, is received by the Radiocommunication Bureau after 1 January 2005 is subject to the application of the provisions of Nos. 9.12, 9.12A and 9.13. Resolution 610 (WRC-03) shall also apply. 5.329 Use of the radionavigation-satellite service in the band 1215–1300 MHz shall be subject to the condition that no harmful interference is caused to, and no protection is claimed from, the radionavigation service authorized under No. 5.331. Furthermore, the use of the radionavigation-satellite service in the band 1215–1300 MHz shall be subject to the condition that no harmful interference is caused to the radiolocation service. No. 5.43 shall not apply in respect of the radiolocation service. Resolution 608 (WRC-03) shall apply. 5.329Å Use of systems in the radionavigation-satellite service (space-to-space) operating in the bands 1215–1300 MHz and 1559–1610 MHz is not intended to provide safety service applications, and shall not impose any additional constraints on other systems or services operating in accordance with the Table. 5.330 Additional allocation: In Angola, Saudi Arabia, Bahrain, Bangladesh, Cameroon, China, the United Arab Emirates, Eritrea, Ethiopia, Guyana, India, Indonesia, Iran (Islamic Republic of), Iraq, Israel, the Libyan Arab Jamahiriya, Japan, Jordan, Kuwait, Lebanon, Mozambique, Nepal, Pakistan, the Philippines, Qatar, the Syrian Arab Republic, Somalia, Sudan, Chad, Togo and Yemen, the band 1215–1300 MHz is also allocated to the fixed and mobile services on a primary basis. 5.331 Additional allocation: In Algeria, Germany, Saudi Arabia, Australia, Austria, Bahrain, Belarus, Belgium, Benin, Bosnia and Herzegovina, Brazil, Burkina Faso, Burundi, Cameroon, China, Korea (Rep. of), Croatia, Denmark, Egypt, the United Arab Emirates, Estonia, the Russian Federation, Finland, France, Ghana, Greece, Guinea, Equatorial Guinea, Hungary, India, Indonesia, Iran (Islamic Republic of), Iraq, Ireland, Israel, Jordan, Kenya, Kuwait, The Former Yugoslav Republic of Macedonia, Lesotho, Latvia, Liechtenstein, Lithuania, Luxembourg, Madagascar, Mali, Mauritania, Nigeria, Norway, Oman, the Netherlands, Poland, Portugal, Qatar, the Syrian Arab Republic, Slovakia, the United Kingdom, Serbia and Montenegro, Slovenia, Somalia, Sudan, Sri Lanka, South Africa, Sweden, Switzerland, Thailand, Togo, Turkey, Venezuela and Viet Nam, the band 1215-1300 MHz is also allocated to the radionavigation service on a primary basis. In Canada and the United States, the band 1240-1300 MHz is also allocated to the radionavigation service, and use of the radionavigation service shall be limited to the aeronautical radionavigation service. 5.332 In the band 1215–1260 MHz, active spaceborne sensors in the Earth exploration-satellite and space research services shall not cause harmful interference to, claim protection from, or otherwise impose constraints on operation or development of the radiolocation service, the radionavigation-satellite service and other services allocated on a primary basis. 5.334 Additional allocation: In Canada and the United States, the band 1350-1370 MHz is also allocated to the aeronautical radionavigation service on a primary basis. 5.335 In Canada and the United States in the band 1240-1300 MHz, active spaceborne sensors in the earth exploration-satellite and space research services shall not cause interference to, claim protection from, or otherwise impose constraints on operation or development of the aeronautical radionavigation service. 5.335A In the band 1260–1300 MHz, active spaceborne sensors in the Earth exploration-satellite and space research services shall not cause harmful interference to, claim protection from, or otherwise impose contection from, or otherwise impose constraints on operation or development of the radiolocation service and other services allocated by footnotes on a primary basis. 5.337 The use of the bands 1300–1350 MHz, 2700–2900 MHz and 9000–9200 MHz by the aeronautical radionavigation service is restricted to ground-based radars and to associated airborne transponders which transmit only on frequencies in these bands and only when actuated by radars operating in the same band. 5.337A The use of the band 1300-1350 MHz by earth stations in the radionavigation-satellite service and by stations in the radiolocation service shall not cause harmful interference to, nor constrain the operation and development of, the aeronautical-radio-navigation
service. 5.338 In Azerbaijan, Mongolia, Kyrgyzstan, Slovakia, the Czech Rep., Romania and Turkmenistan, existing installations of the radionavigation service may continue to operate in the band 1350–1400 MHz. 5.339 The bands 1370-1400 MHz, 2640-2655 MHz, 4950-4990 MHz and 15.20-15.35 GHz are also allocated to the space research (passive) and earth exploration-satellite (passive) services on a secondary basis. 5.339A Additional allocation: The band 1390–1392 MHz is also allocated to the fixed-satellite service (Earth-to-space) on a secondary basis and the band 1430–1432 MHz is also allocated to the fixed-satellite service (space-to-Earth) on a secondary basis. These allocations are limited to use for feeder links for non-geostationary-satellite networks in the mobile-satellite service with service links below 1 GHz, and Resolution 745 (WRC-03) applies. 5.340 All emissions are prohibited in the following bands: 1400-1427 MHz, 2690-2700 MHz, except those provided for by No. 5.422, 10.68-10.7 GHz, except those provided for by No. 5.483, 15.35-15.4 GHz, except those provided for by No. 5.511, 23.6-24 GHz, 31.3–31.5 GHz. 31.5-31.8 GHz, in Region 2, 48.94-49.04 GHz, from airborne stations, $50.2\text{--}50.4~\mathrm{GHz}^{\,2},$ 52.6-54.25 GHz, 86-92 GHz, 100–92 GHz, 109.5-111.8 GHz, 114.25–116 GHz, 148.5–151.5 GHz, 164–167 GHz, 182–185 GHz, 190–191.8 GHz. 200-209 GHz. 226-231.5 GHz, 250–252 GHz. 5.341 In the bands 1400-1727 MHz, 101-120 GHz and 197-220 GHz, passive research is being conducted by some countries in a programme for the search for intentional emissions of extraterrestrial origin. 5.342 Additional allocation: in Armenia, Azerbaijan, Belarus, Bulgaria, Uzbekistan, Kyrgystan, the Russian Federation and ²5.340.1 The allocation to the earth exploration-satellite service (passive) and the space research service (passive) in the band 50.2–50.4 GHz should not impose undue constraints on the use of the adjacent bands by the primary allocated services in those bands. Ukraine, the band 1429–1535 MHz is also allocated to the aeronautical mobile service on a primary basis exclusively for the purposes of aeronautical telemetry within the national territory. As of 1 April 2007, the use of the band 1452–1492 MHz is subject to agreement between the administrations concerned. 5.343 In Region 2, the use of the band 1435–1535 MHz by the aeronautical mobile service for telemetry has priority over other uses by the mobile service. 5.344 Alternative allocation: in the United States, the band 1452–1525 MHz is allocated to the fixed and mobile services on a primary basis (see also No. 5.343). 5.345 Use of the band 1452–1492 MHz by the broadcasting-satellite service, and by the broadcasting service, is limited to digital audio broadcasting and is subject to the provisions of Resolution 528 (WARC-92)³. 5.347 Different category of service: in Bangladesh, Bosnia and Herzegovina, Botswana, Bulgaria, Burkina Faso, Cuba, Denmark, Egypt, Greece, Ireland, Italy, Mozambique, Portugal, Serbia and Montenegro, Sri Lanka, Swaziland, Yemen and Zimbabwe, the allocation of the band 1452–1492 MHz to the broadcasting-satellite service and the broadcasting service is on a secondary basis until 1 April 2007. 5.347A In the bands: 1452–1492 MHz, 1525–1559 MHz, 1613.8–1626.5 MHz, 2655–2670 MHz, 2670–2690 MHz, 21.4–22 GHz, Resolution 739 (WRC-03) applies. 5.348 The use of the band 1518–1525 MHz by the mobile-satellite service is subject to coordination under No. 9.11A. In the band 1518–1525 MHz stations in the mobile-satellite service shall not claim protection from the stations in the fixed service. No. 5.43A does not apply. 5.348A In the band 1518-1525 MHz, the coordination threshold in terms of the power flux-density levels at the surface of the Earth in application of No. 9.11A for space stations in the mobile-satellite (space-to-Earth) service, with respect to the land mobile service use for specialized mobile radios or used in conjunction with public switched telecommunication networks (PSTN) operating within the territory of Japan, shall be $-150~\mathrm{dB}(\mathrm{W/m^2})$ in any 4 kHz band for all angles of arrival, instead of those given in Table 5-2 of Appendix 5. In the band 1518-1525 MHz stations in the mobile-satellite service shall not claim protection from stations in the mobile service in the territory of Japan. No. 5.43A does not apply. 5.348B In the band 1518–1525 MHz, stations in the mobile-satellite service shall not claim protection from aeronautical mobile telemetry stations in the mobile service in the territory of the United States (see Nos. 5.343 and 5.344) and in the countries listed in No. 5.342. No. 5.43A does not apply. 5.348C For the use of the bands 1518-1525 MHz and 1668-1675 MHz by the mobile-satellite service, see Resolution 225 (Rev.WRC-03) 5.349 Different category of service: in Saudi Arabia, Azerbaijan, Bahrain, Bosnia and Herzegovina, Cameroon, Egypt, France, Iran (Islamic Republic of), Iraq, Israel, Kazakstan, Kuwait, The Former Yugoslav Republic of Macedonia, Lebanon, Morocco, Qatar, Syria, Kyrgyzstan, Romania, Turkmenistan, Yemen and Yugoslavia, the allocation of the band 1525–1530 MHz to the mobile, except aeronautical mobile, service is on a primary basis (see No. 5.33). 5.350 Additional allocation: in Azerbaijan, Kyrgyzstan and Turkmenistan, the band 1525–1530 MHz is also allocated to the aeronautical mobile service on a primary basis. 5.351 The bands 1525–1544 MHz, 1545–1559 MHz, 1626.5–1645.5 MHz and 1646.5–1660.5 MHz shall not be used for feeder links of any service. In exceptional circumstances, however, an earth station at a specified fixed point in any of the mobile-satellite services may be authorized by an administration to communicate via space stations using these bands. 5.351A For the use of the bands 1525-1544 MHz, 1545-1559 MHz, 1610-1626.5 MHz, 1626.5-1645.5 MHz, 1646.5-1660.5 MHz, 1980-2010 MHz, 2170-2200 MHz, 2483.5-2500 MHz, 2500-2520 MHz and 2670-2690 MHz by the mobile-satellite service, see Resolutions 212 (Rev.WRC-97) and 225 (WRC-2000) 3 . 5.352A In the band 1525–1530 MHz, stations in the mobile-satellite service, except stations in the maritime mobile-satellite service, shall not cause harmful interference to, or claim protection from, stations of the fixed service in France and French overseas territories in Region 3, Algeria, Saudi Arabia, Egypt, Guinea, India, Israel, Italy, Jordan, Kuwait, Mali, Malta, Morocco, Mauritania, Nigeria, Oman, Pakistan, Philippines, Qatar, Syria, Tanzania, Viet Nam and Yemen notified prior to 1 April 1998. 5.353A In applying the procedures of Section II of Article 9 to the mobile-satellite service in the bands 1530–1544 MHz and 1626.5–1645.5 MHz, priority shall be given to accommodating the spectrum requirements for distress, urgency and safety communications of the Global Maritime Distress and Safety System (GMDSS). Maritime mobile-satellite distress, urgency and safety communications shall have priority access and immediate $^{^3}Note\ by\ the\ Secretariat:$ This Resolution was revised by WRC-03. ³Note by the Secretariat: This Resolution was revised by WRC-03. availability over all other mobile satellite communications operating within a network. Mobile-satellite systems shall not cause unacceptable interference to, or claim protection from, distress, urgency and safety communications of the GMDSS. Account shall be taken of the priority of safety-related communications in the other mobile-satellite services. (The provisions of Resolution 222 (WRC-2000) shall apply.) 5.354 The use of the bands 1525–1559 MHz and 1626.5–1660.5 MHz by the mobile-satellite services is subject to coordination under No. 9.11A. 5.355 Additional allocation: In Bahrain, Bangladesh, Congo (Rep. of the), Egypt, Eritrea, Iraq, Israel, Kuwait, Lebanon, Malta, Qatar, Syrian Arab Republic, Somalia, Sudan, Chad, Togo and Yemen, the bands 1540–1559 MHz, 1610–1645.5 MHz and 1646.5–1660 MHz are also allocated to the fixed service on a secondary basis. 5.356 The use of the band 1544–1545 MHz by the mobile-satellite service (space-to-Earth) is limited to distress and safety communications (see Article 31). 5.357 Transmissions in the band 1545–1555 MHz from terrestrial aeronautical stations directly to aircraft stations, or between aircraft stations, in the aeronautical mobile (R) service are also authorized when such transmissions are used to extend or supplement the satellite-to-aircraft links. 5.357A In applying the procedures of Section II of Article 9 to the mobile-satellite service in the bands 1545-1555 MHz and 1646.5-1656.5 MHz, priority shall be given to accommodating the spectrum requirements of the aeronautical mobile-satellite (R) service providing transmission of messages with priority 1 to 6 in Article 44. Aeronautical mobile-satellite (R) service communications with priority 1 to 6 in Article 44 shall have priority access and immediate availability, by pre-emption if necessary, over all other mobile-satellite communications operating within a network. Mobile-satellite systems shall not cause unacceptable interference to, or claim protection from, aeronautical mobile-satellite (R) service communications with priority 1 to 6 in Article 44. Account shall be taken of the priority of safety-related communications in the other mobilesatellite services. (The provisions of Resolution 222 (WRC-2000) shall apply.) 5.359 Additional allocation: In Germany, Saudi Arabia, Armenia, Austria, Azerbaijan, Belarus, Benin, Bosnia and Herzegovina, Bulgaria, Cameroon, Spain, the Russian Federation, France, Gabon, Georgia, Greece, Guinea, Guinea-Bissau, Hungary, the Libyan Arab Jamahiriya, Jordan, Kazakhstan, Kuwait, Lebanon, Lithuania, Mauritania, Moldova, Mongolia, Uganda, Uzbekistan, Poland, the Syrian Arab Republic, Kyrgyzstan, the Dem. People's Rep. of Korea, Romania, Swaziland, Tajikistan, Tan- zania, Tunisia, Turkmenistan and Ukraine, the bands 1550–1559 MHz, 1610–1645.5 MHz and 1646.5–1660
MHz are also allocated to the fixed service on a primary basis. Administrations are urged to make all practicable efforts to avoid the implementation of new fixed-service stations in these bands. 5.362A In the United States, in the bands 1555–1559 MHz and 1656.5–1660.5 MHz, the aeronautical mobile-satellite (R) service shall have priority access and immediate availability, by pre-emption if necessary, over all other mobile-satellite communications operating within a network. Mobile-satellite systems shall not cause unacceptable interference to, or claim protection from, aeronautical mobile-satellite (R) service communications with priority 1 to 6 in Article 44. Account shall be taken of the priority of safety-related communications in the other mobile-satellite services. 5.362B Additional allocation: The band 1559-1610 MHz is also allocated to the fixed service on a primary basis until 1 January 2005 in Germany, Armenia, Azerbaijan, Belarus, Benin, Bosnia and Herzegovina, Bulgaria, Spain, the Russian Federation, France, Gabon, Georgia, Greece, Guinea, Guinea-Bissau, Hungary, Kazakhstan, Lithuania, Moldova, Mongolia, Nigeria, Uzbekistan, Pakistan, Poland, Kyrgyzstan, the Dem. People's Rep. of Korea, Romania, Senegal, Swaziland, Tajikistan, Tanzania, Turkmenistan and Ukraine, and until 1 January 2010 in Saudi Arabia, Cameroon, the Libyan Arab Jamahiriya, Jordan, Kuwait, Lebanon, Mali, Mauritania, the Syrian Arab Republic and Tunisia. After these dates, the fixed service may continue to operate on a secondary basis until 1 January 2015, at which time this allocation shall no longer be valid. Administrations are urged to take all practicable steps to protect the radionavigation-satellite service and the aeronautical radionavigation service and not authorize new frequency assignments to fixedservice systems in this band. 5.362C Additional allocation: in Bahrain, Bangladesh, Congo, Egypt, Eritrea, Iraq, Israel, Jordan, Kuwait, Lebanon, Malta, Morocco, Qatar, Syria, Somalia, Sudan, Chad, Togo and Yemen, the band 1559–1610 MHz is also allocated to the fixed service on a secondary basis until 1 January 2015, at which time this allocation shall no longer be valid. Administrations are urged to take all practicable steps to protect the radionavigation-satellite service and not authorize new frequency assignments to fixed-service systems in this band. 5.363 Alternative allocation: in Sweden, the band 1590-1626.5 MHz is allocated to the aeronautical radionavigation service on a primary basis. 5.364 The use of the band 1610-1626.5 MHz by the mobile-satellite service (Earth-to- space) and by the radiodetermination-satellite service (Earth-to-space) is subject to coordination under No. 9 11A. A mobile earth station operating in either of the services in this band shall not produce a peak e.i.r.p. density in excess of -15 dB(W/4 kHz) in the part of the band used by systems operating in accordance with the provisions of No. 5.366 (to which No. 4.10 applies), unless otherwise agreed by the affected administrations. In the part of the band where such systems are not operating, the mean e.i.r.p. density of a mobile earth station shall not exceed -3 dB(W/4 kHz). Stations of the mobile-satellite service shall not claim protection from stations in the aeronautical radionavigation service, stations operating in accordance with the provisions of No. 5.366 and stations in the fixed service operating in accordance with the provisions of No. 5.359. Administrations responsible for the coordination of mobile-satellite networks shall make all practicable efforts to ensure protection of stations operating in accordance with the provisions of No. 5.366. 5.365 The use of the band 1613.8-1626.5 MHz by the mobile-satellite service (space-to-Earth) is subject to coordination under No. 9.11A. 5.366 The band 1610–1626.5 MHz is reserved on a worldwide basis for the use and development of airborne electronic aids to air navigation and any directly associated ground-based or satellite-borne facilities. Such satellite use is subject to agreement obtained under No. 9.21. 5.367 Additional allocation: The bands 1610–1626.5 MHz and 5000–5150 MHz are also allocated to the aeronautical mobile-satellite (R) service on a primary basis, subject to agreement obtained under No. 9.21. 5.368 With respect to the radiodetermination-satellite and mobile-satellite services the provisions of No. 4.10 do not apply in the band 1610–1626.5 MHz, with the exception of the aeronautical radionavigation-satellite service. 5.369 Different category of service: in Angola, Australia, Burundi, China, Eritrea, Ethiopia, India, Iran (Islamic Republic of), Israel, the Libyan Arab Jamahiriya, Lebanon, Liberia, Madagascar, Mali, Pakistan, Papua New Guinea, Syrian Arab Republic, the Dem. Rep. of the Congo, Sudan, Swaziland, Togo and Zambia, the allocation of the band 1610–1626.5 MHz to the radiodetermination-satellite service (Earth-to-space) is on a primary basis (see No. 5.33), subject to agreement obtained under No. 9.21 from countries not listed in this provision. 5.370 Different category of service: in Venezuela, the allocation to the radiodetermination-satellite service in the band 1610-1626.5 MHz (Earth-to-space) is on a secondary basis. 5.371 Additional allocation: in Region 1, the bands 1610–1626.5 MHz (Earth-to-space) and 2483.5–2500 MHz (space-to-Earth) are also al- located to the radiodetermination-satellite service on a secondary basis, subject to agreement obtained under No. 9.21. 5.372 Harmful interference shall not be caused to stations of the radio astronomy service using the band 1610.6–1613.8 MHz by stations of the radiodetermination-satellite and mobile-satellite services (No. 29.13 applies). 5.374 Mobile earth stations in the mobile-satellite service operating in the bands 1631.5-1634.5 MHz and 1656.5-1660 MHz shall not cause harmful interference to stations in the fixed service operating in the countries listed in No. 5.359. 5.375 The use of the band 1645.5–1646.5 MHz by the mobile-satellite service (Earth-to-space) and for inter-satellite links is limited to distress and safety communications (see Article 31). 5.376 Transmissions in the band 1646.5–1656.5 MHz from aircraft stations in the aeronautical mobile (R) service directly to terrestrial aeronautical stations, or between aircraft stations, are also authorized when such transmissions are used to extend or supplement the aircraft-to-satellite links. 5.376A Mobile earth stations operating in the band 1660–1660.5 MHz shall not cause harmful interference to stations in the radio astronomy service. 5.379 Additional allocation: in Bangladesh, India, Indonesia, Nigeria and Pakistan, the band 1660.5–1668.4 MHz is also allocated to the meteorological aids service on a secondary basis. 5.379A Administrations are urged to give all practicable protection in the band 1660.5–1668.4 MHz for future research in radio astronomy, particularly by eliminating air-toground transmissions in the meteorological aids service in the band 1664.4–1668.4 MHz as soon as practicable. 5.379B The use of the band 1668-1675 MHz by the mobile-satellite service is subject to coordination under No. 9.11A. $5.379\mathrm{C}$ In order to protect the radio astronomy service in the band 1668–1670 MHz, the aggregate power flux-density values produced by mobile earth stations in a network of the mobile-satellite service operating in this band shall not exceed $-181~\mathrm{dB}(\mathrm{W/m^2})$ in 10 MHz and $-194~\mathrm{dB}(\mathrm{W/m^2})$ in any 20 kHz at any radio astronomy station recorded in the Master International Frequency Register, for more than 2% of integration periods of 2000 s. 5.379D For sharing of the band 1668-1675 MHz between the mobile-satellite service and the fixed, mobile and space research (passive) services, Resolution 744 (WRC-03) shall apply. 5.379È În the band 1668.4–1675 MHz, stations in the mobile-satellite service shall not cause harmful interference to stations in the meteorological aids service in China, Iran (Islamic Republic of), Japan and Uzbekistan. In the band 1668.4–1675 MHz, administrations are urged not to implement new systems in the meteorological aids service and are encouraged to migrate existing meteorological aids service operations to other bands as soon as practicable. 5.380 The bands 1670–1675 MHz and 1800–1805 MHz are intended for use, on a worldwide basis, by administrations wishing to implement aeronautical public correspondence. The use of the band 1670–1675 MHz by stations in the systems for public correspondence with aircraft is limited to transmissions from aeronautical stations and the use of the band 1800–1805 MHz is limited to transmissions from aircraft stations. 5.380A In the band 1670–1675 MHz, stations in the mobile-satellite service shall not cause harmful interference to, nor constrain the development of, existing earth stations in the meteorological-satellite service notified in accordance with Resolution 670 (WRC–03). 5.381 Additional allocation: In Afghanistan, Costa Rica, Cuba, India, Iran (Islamic Republic of) and Pakistan, the band 1690–1700 MHz is also allocated to the fixed and mobile, except aeronautical mobile, services on a primary basis. 5.382 Different category of service: in Saudi Arabia. Armenia, Azerbaijan, Bahrain, Belarus, Bosnia and Herzegovina, Bulgaria, Congo (Rep. of the), Egypt, the United Arab Emirates, Eritrea, Ethiopia, the Russian Federation, Guinea, Hungary, Iraq, Israel, Jordan, Kazakhstan, Kuwait, the Former Yugoslav Republic of Macedonia, Lebanon, Mauritania, Moldova, Mongolia, Uzbekistan, Poland, Qatar, the Syrian Arab Republic, Kyrgyzstan, Romania, Serbia and Montenegro, Somalia, Tajikistan, Tanzania, Turkmenistan, Ukraine and Yemen, the allocation of the band 1690-1700 MHz to the fixed and mobile except aeronautical mobile. services is on a primary basis (see No. 5.33), and in the Dem. People's Rep. of Korea, the allocation of the band 1690-1700 MHz to the
fixed service is on a primary basis (see No. 5.33) and to the mobile, except aeronautical mobile, service on a secondary basis. 5.384 Additional allocation: in India, Indonesia and Japan, the band 1700-1710 MHz is also allocated to the space research service (space-to-Earth) on a primary basis. 5.384A The bands, or portions of the bands, 1710-1885 MHz and 2500-2690 MHz, are identified for use by administrations wishing to implement International Mobile Telecommunications-2000 (IMT-2000) in accordance with Resolution 223 (WRC-2000). This identification does not preclude the use of these bands by any application of the services to which they are allocated and does not establish priority in the Radio Regulations. 5.385 Additional allocation: the band 1718.8-1722.2 MHz is also allocated to the radio as- tronomy service on a secondary basis for spectral line observations. 5.386 Additional allocation: The band 1750–1850 MHz is also allocated to the space operation (Earth-to-space) and space research (Earth-to-space) services in Region 2, in Australia, Guam, India, Indonesia and Japan on a primary basis, subject to agreement obtained under No. 9.21, having particular regard to troposcatter systems. 5.387 Additional allocation: In Azerbaijan, Belarus, Georgia, Kazakhstan, Mongolia, Kyrgyzstan, Slovakia, Romania, Tajikistan and Turkmenistan, the band 1770–1790 MHz is also allocated to the meteorological-satellite service on a primary basis, subject to agreement obtained under No. 9.21. 5.388 The bands 1885–2025 MHz and 2110–2200 MHz are intended for use, on a worldwide basis, by administrations wishing to implement International Mobile Telecommunications-2000 (IMT–2000). Such use does not preclude the use of these bands by other services to which they are allocated. The bands should be made available for IMT–2000 in accordance with Resolution 212 (Rev.WRC–97). (See also Resolution 223 (WRC–2000).) 5.388A In Regions 1 and 3, the bands 1885–1980 MHz, 2010–2025 MHz and 2110–2170 MHz and, in Region 2, the bands 1885–1980 MHz and 2110–2160 MHz may be used by high altitude platform stations as base stations to provide International Mobile Telecommunications—2000 (IMT–2000), in accordance with Resolution 221 (Rev.WRC–03). Their use by IMT–2000 applications using high altitude platform stations as base stations does not preclude the use of these bands by any station in the services to which they are allocated and does not establish priority in the Radio Regulations 5.388B In Algeria, Saudi Arabia, Bahrain, Benin, Burkina Faso, Cameroon, Comoros, Côte d'Ivoire, China, Cuba, Djibouti, Egypt, United Arab Emirates, Eritrea, Ethiopia, Gabon, Ghana, India, Iran (Islamic Republic of), Israel, the Libyan Arab Jamahiriya, Jordan, Kenya, Kuwait, Mali, Morocco, Mauritania, Nigeria, Oman, Uganda, Qatar, the Syrian Arab Republic, Senegal, Singapore, Sudan, Tanzania, Chad, Togo, Tunisia, Yemen, Zambia and Zimbabwe, for the purpose of protecting fixed and mobile services. including IMT-2000 mobile stations, in their territories from co-channel interference, a high altitude platform station (HAPS) operating as an IMT-2000 base station in neighbouring countries, in the bands referred to in No. 5.388A, shall not exceed a co-channel power flux-density of -127 dB(W/(m² MHz)) at the Earth's surface outside a country's borders unless explicit agreement of the affected administration is provided at the time of the notification of HAPS. $5.389\mathrm{A}$. The use of the bands 1980–2010 MHz and 2170–2200 MHz by the mobile-satellite service is subject to coordination under No. 9.11A and to the provisions of Resolution 716 (WRC-95)⁴. The use of these bands shall not commence before 1 January 2000; however the use of the band 1980–1990 MHz in Region 2 shall not commence before 1 January 2005. 5.389B The use of the band 1980–1990 MHz by the mobile-satellite service shall not cause harmful interference to or constrain the development of the fixed and mobile services in Argentina, Brazil, Canada, Chile, Ecuador, the United States, Honduras, Jamaica, Mexico, Peru, Suriname, Trinidad and Tobago, Uruguay and Venezuela. 5.389C The use of the bands 2010–2025 MHz and 2160–2170 MHz in Region 2 by the mobile-satellite service shall not commence before 1 January 2002 and is subject to coordination under No. 9.11A and to the provisions of Resolution 716 (WRC–95). 4 $5.389\mathrm{E}$ The use of the bands 2010–2025 MHz and 2160–2170 MHz by the mobile-satellite service in Region 2 shall not cause harmful interference to or constrain the development of the fixed and mobile services in Regions 1 and 3. 5.389F In Algeria, Benin, Cape Verde, Egypt, Iran (Islamic Republic of), Mali, Syria and Tunisia, the use of the bands 1980–2010 MHz and 2170–2200 MHz by the mobile-satellite service shall neither cause harmful interference to the fixed and mobile services, nor hamper the development of those services prior to 1 January 2005, nor shall the former service request protection from the latter services. 5.390 In Argentina, Brazil, Chile, Colombia, Cuba, Ecuador, Suriname and Uruguay, the use of the bands 2010-2025 MHz and 2160-2170 MHz by the mobile-satellite services shall not cause harmful interference to stations in the fixed and mobile services before 1 January 2005. After this date, the use of these bands is subject to coordination under No. 9.11A and to the provisions of Resolution 716 (WRC-95). 5.991 In making assignments to the mobile service in the bands 2025–2110 MHz and 2200–2290 MHz, administrations shall not introduce high-density mobile systems, as described in Recommendation ITU-R SA.1154, and shall take that Recommendation into account for the introduction of any other type of mobile system. 5.392 Administrations are urged to take all practicable measures to ensure that space-to-space transmissions between two or more non-geostationary satellites, in the space research, space operations and Earth exploration-satellite services in the bands 2025–2110 MHz and 2200–2290 MHz, shall not impose any constraints on Earth-to-space, space-to-Earth and other space-to-space transmissions of those services and in those bands between geostationary and non-geostationary satellites. 5.392A Additional allocation: in Russian Federation, the band 2160–2200 MHz is also allocated to the space research service (space-to-Earth) on a primary basis until 1 January 2005. Stations in the space research service shall not cause harmful interference to, or claim protection from, stations in the fixed and mobile services operating in this frequency band. 5.393 Additional allocation: in the United States, India and Mexico, the band 2310–2360 MHz is also allocated to the broadcasting-satellite service (sound) and complementary terrestrial sound broadcasting service on a primary basis. Such use is limited to digital audio broadcasting and is subject to the provisions of Resolution 528 (WARC-92), with the exception of resolves 3 in regard to the limitation on broadcasting-satellite systems in the upper 25 MHz. 5.394 In the United States, the use of the band 2300–2390 MHz by the aeronautical mobile service for telemetry has priority over other uses by the mobile services. In Canada, the use of the band 2300–2483.5 MHz by the aeronautical mobile service for telemetry has priority over other uses by the mobile services. 5.395 In France and Turkey, the use of the band 2310-2360 MHz by the aeronautical mobile service for telemetry has priority over other uses by the mobile service. 5.396 Space stations of the broadcasting-satellite service in the band 2310–2360 MHz operating in accordance with No. 5.393 that may affect the services to which this band is allocated in other countries shall be coordinated and notified in accordance with Resolution 33 (Rev.WRC-97)³. Complementary terrestrial broadcasting stations shall be subject to bilateral coordination with neighbouring countries prior to their bringing into use. 5.397 Different category of service: in France, the band 2450–2500 MHz is allocated on a primary basis to the radiolocation service (see No. 5.33). Such use is subject to agreement with administrations having services operating or planned to operate in accordance with the Table of Frequency Allocations which may be affected. 5.398 In respect of the radiodetermination-satellite service in the band 2483.5-2500 MHz, the provisions of No. 4.10 do not apply. 5.399 In Region 1, in countries other than those listed in No. 5.400, harmful interference shall not be caused to, or protection shall ⁴Note by the Secretariat: This Resolution was revised by WRC-2000. ⁵Note by the Secretariat: This Resolution was revised by WRC-2000. ³Note by the Secretariat: This Resolution was revised by WRC-03. not be claimed from, stations of the radiolocation service by stations of the radiodetermination satellite service. 5.400 Different category of service: In Angola, Australia, Bangladesh, Burundi, China, Eritrea, Ethiopia, India, Iran (Islamic Republic of), the Libyan Arab Jamahiriya, Lebanon, Liberia, Madagascar, Mali, Pakistan, Papua New Guinea, the Dem. Rep. of the Congo, the Syrian Arab Republic, Sudan, Swaziland, Togo and Zambia, the allocation of the band 2483.5-2500 MHz to the radiodetermination-satellite service (space-to-Earth) is on a primary basis (see No. 5.33), subject to agreement obtained under No. 9.21 from countries not listed in this provision. 5.402 The use of the band 2483.5–2500 MHz by the mobile-satellite and the radio-determination-satellite services is subject to the coordination under No. 9.11A. Administrations are urged to take all practicable steps to prevent harmful interference to the radio astronomy service from emissions in the 2483.5–2500 MHz band, especially those caused by second-harmonic radiation that would fall into the 4990–5000 MHz band allocated to the radio astronomy service worldwide. 5.403 Subject to agreement obtained under No. 9.21, the band 2520–2535 MHz (until 1 January
2005 the band 2500–2535 MHz) may also be used for the mobile-satellite (space-to-Earth), except aeronautical mobile-satellite service for operation limited to within national boundaries. The provisions of No. 9.11A apply. 5.404 Additional allocation: in India and Iran (Islamic Republic of), the band 2500–2516.5 MHz may also be used for the radio-determination-satellite service (space-to-Earth) for operation limited to within national boundaries, subject to agreement obtained under No. 9.21. 5.405 Additional allocation: in France, the band 2500–2550 MHz is also allocated to the radiolocation service on a primary basis. Such use is subject to agreement with the administrations having services operating or planned to operate in accordance with the Table which may be affected. 5.407 In the band 2500–2520 MHz, the power flux-density at the surface of the Earth from space stations operating in the mobile-satellite (space-to-Earth) service shall not exceed $-152~\mathrm{dB(W/(m^2~4~kHz))}$ in Argentina, unless otherwise agreed by the administrations concerned. 5.409 Administrations shall make all practicable efforts to avoid developing new tropospheric scatter systems in the band 2500–2690 MHz. 5.410 The band 2500-2690 MHz may be used for tropospheric scatter systems in Region 1, subject to agreement obtained under No. 9.21. 5.411 When planning new tropospheric scatter radio-relay links in the band 2500- 2690 MHz, all possible measures shall be taken to avoid directing the antennae of these links towards the geostationary-satellite orbit. 5.412 Alternative allocation: in Azerbaijan, Bulgaria, Kyrgyzstan and Turkmenistan, the band 2500-2690 MHz is allocated to the fixed and mobile, except aeronautical mobile, services on a primary basis. 5.413 In the design of systems in the broadcasting-satellite service in the bands between 2500 MHz and 2690 MHz, administrations are urged to take all necessary steps to protect the radio astronomy service in the band 2690–2700 MHz. 5.414 The allocation of the frequency band 2500–2520 MHz to the mobile-satellite service (space-to-Earth) shall be effective on 1 January 2005 and is subject to coordination under No. 9.11A. 5.415 The use of the bands 2500-2690 MHz in Region 2 and 2500-2535 MHz and 2655-2690 MHz in Region 3 by the fixed-satellite service is limited to national and regional systems, subject to agreement obtained under No. 9.21, giving particular attention to the broadcasting-satellite service in Region 1. In the direction space-to-Earth, the power flux-density at the Earth's surface shall not exceed the values given in Article 21, Table 21- 5.415A Additional allocation: in India and Japan, subject to agreement obtained under No. 9.21, the band 2515-2535 MHz may also be used for the aeronautical mobile-satellite service (space-to-Earth) for operation limited to within their national boundaries. 5.416 The use of the band 2520–2670 MHz by the broadcasting-satellite service is limited to national and regional systems for community reception, subject to agreement obtained under No. 9.21. 5.417A In applying provision No. 5.418, in Korea (Rep. of) and Japan, resolves 3 of Resolution 528 (Rev.WRC-03) is relaxed to allow the broadcasting-satellite service (sound) and the complementary terrestrial broadcasting service to additionally operate on a primary basis in the band 2605-2630 MHz. This use is limited to systems intended for national coverage. An administration listed in this provision shall not have simultaneously two overlapping frequency assignments, one under this provision and the other under No. 5.416. The provisions of No. 5.416 and Table 21-4 of Article 21 do not apply. Use of non-geostationary-satellite systems in the broadcasting-satellite service (sound) in the band 2605-2630 MHz is subject to the provisions of Resolution (Rev.WRC-03). The power flux-density at the Earth's surface produced by emissions from a geostationary broadcasting-satellite service (sound) space station operating in the band 2605-2630 MHz for which complete Appendix 4 coordination information, or notification information, has been received after 4 July 2003, for all conditions and for all methods of modulation, shall not exceed the following limits: ``` \begin{array}{lll} -130 \ dB(W/(m^2 \cdot MHz)) & \text{for } 0^\circ \leq \theta \leq 5^\circ \\ -130 + 0.4 \ (\theta - 5) \ dB(W/(m^2 \cdot MHz)) & \text{for } 5^\circ < \theta \leq 25^\circ \\ -122 \ dB(W/(m^2 \cdot MHz)) & \text{for } 25^\circ < \theta \leq 90^\circ \end{array} ``` where θ is the angle of arrival of the incident wave above the horizontal plane, in degrees. These limits may be exceeded on the territory of any country whose administration has so agreed. In the case of the broadcasting-satellite service (sound) networks of Korea (Rep. of), as an exception to the limits above, the power flux-density value of -122 dB(W/m²·MHz)) shall be used as a threshold for coordination under No. 9.11 in an area of 1000 km around the territory of the administration notifying the broadcasting-satellite service (sound) system, for angles of arrival greater than $35^\circ.$ 5.417B $\,$ In Korea (Rep. of) and Japan, use of the band 2605–2630 MHz by non-geo-stationary-satellite systems in the broadcasting-satellite service (sound), pursuant to No. 5.417A. for which complete Appendix 4 coordination information, or notification information, has been received after 4 July 2003, is subject to the application of the provisions of No. 9.12A, in respect of geostationary-satellite networks for which complete Appendix 4 coordination information, or notification information, is considered to have been received after 4 July 2003, and No. 22.2 does not apply. No. 22.2 shall continue to apply with respect to geostationary-satellite networks for which complete Appendix 4 coordination information, or notification information, is considered to have been received before 5 July 2003. 5.417C Use of the band 2605-2630 MHz by non-geostationary-satellite systems in the broadcasting-satellite service (sound), pursuant to No. 5.417A, for which complete Appendix 4 coordination information, or notification information, has been received after 4 July 2003, is subject to the application of the provisions of No. 9.12. 5.417D Use of the band 2605–2630 MHz by geostationary-satellite networks for which complete Appendix 4 coordination information, or notification information, has been received after 4 July 2003 is subject to the application of the provisions of No. 9.13 with respect to non-geostationary-satellite systems in the broadcasting-satellite service (sound), pursuant to No. 5.417A, and No. 22.2 does not apply. 5.418 Additional allocation: in Korea (Rep. of), India, Japan, Pakistan and Thailand, the band 2535-2655 MHz is also allocated to the broadcasting-satellite service (sound) and complementary terrestrial broadcasting service on a primary basis. Such use is limited to digital audio broadcasting and is subject to the provisions of Resolution 528 (Rev.WRC-03). The provisions of No. 5.416 and Table 21-4 of Article 21, do not apply to this additional allocation. Use of non-geostationary-satellite systems in the broadcasting-satellite service (sound) is subject to Resolution 539 (Rev.WRC-03). Geostationary broadcasting-satellite service (sound) systems for which complete Appendix 4 coordination information has been received after 1 June 2005 are limited to systems intended for national coverage. The power flux-density at the Earth's surface produced by emissions from a geostationary broadcasting-satellite service (sound) space station operating in the band 2630-2655 MHz, and for which complete Appendix 4 coordination information has been received after 1 June 2005, shall not exceed the following limits, for all conditions and for all methods of modulation: ``` \begin{array}{lll} -130 \; dB(W/(m^2 \cdot MHz)) & \text{for } 0^\circ \le \theta \le 5^\circ \\ -130 + 0.4 \; (\theta - 5) \; dB(W/(m^2 \cdot MHz)) & \text{for } 5^\circ < \theta \le 25^\circ \\ -122 \; dB(W/(m^2 \cdot MHz)) & \text{for } 25^\circ < \theta \le 90^\circ \end{array} ``` where θ is the angle of arrival of the incident wave above the horizontal plane, in degrees. These limits may be exceeded on the territory of any country whose administration has so agreed. As an exception to the limits above, the pfd value of $-122~dB(W/(m^2\cdot MHz))$ shall be used as a threshold for coordination under No. 9.11 in an area of 1500 km around the territory of the administration notifying the broadcasting-satellite service (sound) system. In addition, the power flux-density value shall not exceed $-100~\mathrm{dB}(W/(m^2\cdot MHz))$ anywhere on the territory of the Russian Federation. In addition, an administration listed in this provision shall not have simultaneously two overlapping frequency assignments, one under this provision and the other under No. 5.416 for systems for which complete Appendix 4 coordination information has been received after 1 June 2005. 5 418A In certain Region 3 countries listed in No. 5.418, use of the band 2630-2655 MHz by non-geostationary-satellite systems in the broadcasting-satellite service (sound) for which complete Appendix 4 coordination information, or notification information, has been received after 2 June 2000, is subject to the application of the provisions of No. 9.12A. in respect of geostationary-satellite networks for which complete Appendix 4 coordination information, or notification informa-tion, is considered to have been received after 2 June 2000, and No. 22.2 does not apply. No. 22.2 shall continue to apply with respect geostationary-satellite networks which complete Appendix 4 coordination information, or notification information, is considered to have been received before 3 June 2000. 5.418B Use of the band 2630–2655 MHz by non-geostationary-satellite systems in the broadcasting-satellite service (sound), pursuant to No. 5.418, for which complete
Appendix 4 coordination information, or notification information, has been received after 2 June 2000, is subject to the application of the provisions of No. 9.12. 5.418C Use of the band 2630–2655 MHz by geostationary-satellite networks for which complete Appendix 4 coordination information, or notification information, has been received after 2 June 2000 is subject to the application of the provisions of No. 9.13 with respect to non-geostationary-satellite systems in the broadcasting-satellite service (sound), pursuant to No. 5.418 and No. 22.2 does not apply. 5.419 The allocation of the frequency band 2670–2690 MHz to the mobile-satellite service shall be effective from 1 January 2005. When introducing systems of the mobile-satellite service in this band, administrations shall take all necessary steps to protect the satellite systems operating in this band prior to 3 March 1992. The coordination of mobile-satellite systems in the band shall be in accordance with No. 9.11A. 5.420 The band 2655-2670 MHz (until 1 January 2005 the band 2655-2690 MHz) may also be used for the mobile-satellite (Earth-to-space), except aeronautical mobile-satellite, service for operation limited to within national boundaries, subject to agreement obtained under No. 9.21. The coordination under No. 9.11A applies. 5.420A Additional allocation: in India and Japan, subject to agreement obtained under No. 9.21, the band 2670-2690 MHz may also be used for the aeronautical mobile-satellite service (Earth-to-space) for operation limited to within their national boundaries. 5.422 Additional allocation: in Saudi Arabia, Armenia, Azerbaijan, Bahrain, Belarus, Bosnia and Herzegovina, Brunei Darussalam, Congo (Rep. of the), Côte d'Ivoire, Cuba, Egypt, the United Arab Emirates, Eritrea, Ethiopia, the Russian Federation, Gabon, Georgia, Guinea, Guinea-Bissau, Iran (Islamic Republic of), Iraq, Israel, Jordan, Lebanon, Mauritania, Moldova, Mongolia, Nigeria, Oman, Uzbekistan, Pakistan, the Philippines, Qatar, Syrian Arab Republic, Kyrgyzstan, the Dem. Rep. of the Congo, Romania, Serbia and Montenegro, Somalia, Tajikistan, Tunisia, Turkmenistan, Ukraine and Yemen, the band 2690–2700 MHz is also allocated to the fixed and mobile, except aeronautical mobile, services on a primary basis. Such use is limited to equipment in operation by 1 January 1985. 5.423 In the band 2700–2900 MHz, ground-based radars used for meteorological purposes are authorized to operate on a basis of equality with stations of the aeronautical radionavigation service. 5.424 Additional allocation: in Canada, the band 2850-2900 MHz is also allocated to the maritime radionavigation service, on a primary basis, for use by shore-based radars. 5.424A In the band 2900-3100 MHz, stations in the radiolocation service shall not cause harmful interference to, nor claim protection from, radar systems in the radionavigation service. 5.425 In the band 2900-3100 MHz, the use of the shipborne interrogator-transponder system (SIT) shall be confined to the sub-band 2930-2950 MHz. 5.426 The use of the band 2900–3100 MHz by the aeronautical radionavigation service is limited to ground-based radars. 5.427 In the bands 2900-3100 MHz and 9300-9500 MHz, the response from radar transponders shall not be capable of being confused with the response from radar beacons (racons) and shall not cause interference to ship or aeronautical radars in the radionavigation service, having regard, however, to No. 4.9. 5.428 Additional allocation: in Azerbaijan, Cuba, Mongolia, Kyrgyzstan, Romania and Turkmenistan, the band 3100–3300 MHz is also allocated to the radionavigation service on a primary basis. 5.429 Additional allocation: in Saudi Ara-Bahrain, Bangladesh, Brunei Darussalam, China, Congo (Rep. Korea (Rep. of), the United Arab Emirates, India, Indonesia, Iran (Islamic Republic of), Iraq, Israel, the Libyan Arab Jamahiriya, Japan, Jordan, Kenya, Kuwait, Lebanon, Malaysia, Oman, Pakistan, Qatar, the Syrian Arab Republic, Dem. People's Rep. of Korea and Yemen, the band 3300-3400 MHz is also allocated to the fixed and mobile services on a primary basis. The countries bordering the Mediterranean shall not claim protection for their fixed and mobile services from the radiolocation service. 5.430 Additional allocation: in Azerbaijan, Cuba, Mongolia, Kyrgyzstan, Romania and Turkmenistan, the band 3300–3400 MHz is also allocated to the radionavigation service on a primary basis. 5.431 Additional allocation: in Germany, Israel and the United Kingdom, the band 3400-3475 MHz is also allocated to the amateur service on a secondary basis. 5.432 Different category of service: in Korea (Rep. of), Japan and Pakistan, the allocation of the band 3400–3500 MHz to the mobile, except aeronautical mobile, service is on a primary basis (see No. 5.33). 5.433 In Regions 2 and 3, in the band 3400–3600 MHz the radiolocation service is allocated on a primary basis. However, all administrations operating radiolocation systems in this band are urged to cease operations by 1985. Thereafter, administrations shall take all practicable steps to protect the fixed-satellite service and coordination requirements shall not be imposed on the fixed-satellite service. 5.435 In Japan, in the band 3620-3700 MHz, the radiolocation service is excluded. 5.438 Use of the band 4200–4400 MHz by the aeronautical radionavigation service is reserved exclusively for radio altimeters installed on board aircraft and for the associated transponders on the ground. However, passive sensing in the earth exploration-satellite and space research services may be authorized in this band on a secondary basis (no protection is provided by the radio altimeters). 5.439 Additional allocation: in Iran (Islamic Republic of) and Libya, the band 4200-4400 MHz is also allocated to the fixed service on a secondary basis. 5.440 The standard frequency and time signal-satellite service may be authorized to use the frequency 4202 MHz for space-to-Earth transmissions and the frequency 6427 MHz for Earth-to-space transmissions. Such transmissions shall be confined within the limits of ±2 MHz of these frequencies, subject to agreement obtained under No. 9.21. 5.441 The use of the bands 4500-4800 MHz (space-to-Earth), 6725-7025 MHz (Earth-tospace) by the fixed-satellite service shall be in accordance with the provisions of Appendix 30B. The use of the bands 10.7-10.95 GHz (space-to-Earth), 11.2-11.45 GHz (space-to-Earth) and 12.75–13.25 GHz (Earth-to-space) by geostationary-satellite systems in the fixed-satellite service shall be in accordance with the provisions of Appendix 30B. The use of the bands 10.7-10.95 GHz (space-to Earth), 11.2-11.45 GHz (space-to-Earth) and 12.75-13.25 GHz (Earth-to-space) by a non-geostationary-satellite system in the fixed-satellite service is subject to application of the provisions of No. 9.12 for coordination with other non-geostationary-satellite systems in fixed-satellite the service. Non-geostationary-satellite systems in the fixed-satellite service shall not claim protection from geostationary-satellite networks in the fixed-satellite service operating in accordance with the Radio Regulations, irrespective of the dates of receipt by the Bureau of the complete coordination or notification information, as appropriate, for the non-geo-stationary-satellite systems in the fixed-satellite service and of the complete coordination or notification information, as appropriate, for the geostationary-satellite networks, and No. 5.43A does not apply. Non-geostationary-satellite systems in the fixed-satellite service in the above bands shall be operated in such a way that any unacceptable interference that may occur during their operation shall be rapidly eliminated. 5.442 In the bands 4825—4835 MHz and 4950—4990 MHz, the allocation to the mobile service is restricted to the mobile, except aeronautical mobile, service. 5.443 Different category of service: in Argentina, Australia and Canada, the allocation of the bands 4825–4835 MHz and 4950–4990 MHz to the radio astronomy service is on a primary basis (see No. 5.33). 5.443B In order not to cause harmful interference to the microwave landing system operating above 5030 MHz, the aggregate power flux-density produced at the Earth's surface in the band 5030-5150 MHz by all the space stations within any radionavigationsatellite service system (space-to-Earth) operating in the band 5010-5030 MHz shall not exceed -124.5 dB(W/m²) in a 150 kHz band. In order not to cause harmful interference to the radio astronomy service in the band 4990-5000 MHz, radionavigation-satellite service systems operating in the band 5010-5030 MHz shall comply with the limits in the band 4990-5000 MHz defined in Resolution 741 (WRC-03). 5.444 The band 5030-5150 MHz is to be used for the operation of the international standard system (microwave landing system) for precision approach and landing. The requirements of this system shall take precedence over other uses of this band. For the use of this band, No. 5.444A and Resolution 114 (Rev.WRC-03) apply. 5.444A Additional allocation: the band 5091–5150 MHz is also allocated to the fixed-satellite service (Earth-to-space) on a primary basis. This allocation is limited to feeder links of non-geostationary mobile-satellite systems in the mobile-satellite service and is subject to coordination under No. 9.11A. In the band 5091-5150 MHz, the following conditions also apply: - —Prior to 1 January 2018, the use of the band 5091-5150 MHz by feeder links of non-geo-stationary-satellite systems in the mobile-satellite service shall be made in accordance with Resolution 114 (Rev.WRC-03): - —Prior to 1 January 2018, the requirements of existing and planned international standard systems for the aeronautical radionavigation service which cannot be met in the 5000–5091 MHz band, shall take precedence over other uses of this band: - —After 1 January 2012, no new assignments shall be made to earth stations
providing feeder links of non-geostationary mobilesatellite systems; —After 1 January 2018, the fixed-satellite service will become secondary to the aero- 5.446 Additional allocation: in the countries listed in Nos. 5.369 and 5.400, the band 5150-5216 MHz is also allocated to the radiodetermination-satellite service (space-to-Earth) on a primary basis, subject to agreement obtained under No. 9.21. In Region 2, the band is also allocated to the radiodetermination-satellite service (space-to-Earth) on a primary basis. In Regions 1 and 3, except those countries listed in Nos. 5.369 and 5.400, the band is also allocated to the radiodetermination-satellite service (spaceto-Earth) on a secondary basis. The use by the radiodetermination-satellite service is limited to feeder links in conjunction with the radiodetermination-satellite service operating in the bands 1610-1626.5 MHz and/or 2483.5-2500 MHz. The total power flux-density at the Earth's surface shall in no case exceed -159 dB(W/m²) in any 4 kHz band for all angles of arrival. 5.446A The use of the bands 5150–5350 MHz and 5470–5725 MHz by the stations in the mobile service shall be in accordance with Resolution 229 (WRC-03). 5.446B In the band 5150-5250 MHz, stations in the mobile service shall not claim protection from earth stations in the fixed-satellite service. No. 5.43A does not apply to the mobile service with respect to fixed-satellite service earth stations. 5.447 Additional allocation: In Israel, Lebanon, Pakistan, the Syrian Arab Republic and Tunisia, the band 5150–5250 MHz is also allocated to the mobile service, on a primary basis, subject to agreement obtained under No. 9.21. In this case, the provisions of Resolution 229 (WRC-03) do not apply. 5.447A The allocation to the fixed-satellite service (Earth-to-space) is limited to feeder links of non-geostationary-satellite systems in the mobile-satellite service and is subject to coordination under No. 9.11A. 5.447B Additional allocation: the band 5150-5216 MHz is also allocated to the fixed-satellite service (space-to-Earth) on a primary basis. This allocation is limited to feeder links of non-geostationary-satellite systems in the mobile-satellite service and is subject to provisions of No. 9.11A. The power flux-density at the Earth's surface produced by space stations of the fixed-satellite service operating in the space-to-Earth direction in the band 5150-5216 MHz shall in no case exceed -164 dB(W/m²) in any 4 kHz band for all angles of arrival. 5.447C Administrations responsible for fixed-satellite service networks in the band 5150–5250 MHz operated under Nos. 5.447A and 5.447B shall coordinate on an equal basis in accordance with No. 9.11A with administrations responsible for non-geostationary-sat- ellite networks operated under No. 5.446 and brought into use prior to 17 November 1995. Satellite networks operated under No. 5.446 brought into use after 17 November 1995 shall not claim protection from, and shall not cause harmful interference to, stations of the fixed-satellite service operated under Nos. 5.447A and 5.447B. 5.447D The allocation of the band 5250–5255 MHz to the space research service on a primary basis is limited to active spaceborne sensors. Other uses of the band by the space research service are on a secondary basis. 5.447E Additional allocation: The band 5250-5350 MHz is also allocated to the fixed service on a primary basis in the following countries in Region 3: Australia, Korea (Rep. of), India. Indonesia, Iran (Islamic Republic of), Japan, Malaysia, Papua New Guinea, the Philippines, Sri Lanka, Thailand and Viet Nam. The use of this band by the fixed service is intended for the implementation of fixed wireless access systems and shall comply with Recommendation ITU–R F.1613. In addition, the fixed service shall not claim protection from the radiodetermination, Earth exploration-satellite (active) and space research (active) services, but the provisions of No. 5.43A do not apply to the fixed service with respect to the Earth exploration-satellite (active) and space research (active) services. After implementation of fixed wireless access systems in the fixed service with protection for the existing radiodetermination systems, no more stringent constraints should be imposed on the fixed wireless access systems by future radiodetermination implementations. 5.447F In the band 5250-5350 MHz, stations in the mobile service shall not claim protection from the radiolocation service, the Earth exploration-satellite service (active) and the space research service (active). These services shall not impose on the mobile service more stringent protection criteria, based on system characteristics and interference criteria, than those stated in Recommendations ITU-R M.1638 and ITU-R SA.1632. 5.448 Additional allocation: In Azerbaijan, Libyan Arab Jamahiriya, Mongolia, Kyrgyzstan, Slovakia, Romania and Turkmenistan, the band 5250-5350 MHz is also allocated to the radionavigation service on a primary basis. 5.448Å The Earth exploration-satellite (active) and space research (active) services in the frequency band 5250-5350 MHz shall not claim protection from the radiolocation service. No. 5.43Å does not apply. 5.448B The Earth exploration-satellite service (active) operating in the band 5350–5570 MHz and space research service (active) operating in the band 5460–5570 MHz shall not cause harmful interference to the aeronautical radionavigation service in the band 5350–5460 MHz, the radionavigation service in the band 5460–5470 MHz and the maritime radionavigation service in the band 5470–5570 MHz 5.448C The space research service (active) operating in the band 5350-5460 MHz shall not cause harmful interference to nor claim protection from other services to which this band is allocated. 5.448D In the frequency band 5350-5470 MHz, stations in the radiolocation service shall not cause harmful interference to, nor claim protection from, radar systems in the aeronautical radionavigation service operating in accordance with No. 5.449. 5.449 The use of the band 5350–5470 MHz by the aeronautical radionavigation service is limited to airborne radars and associated airborne beacons. 5.450 Additional allocation: In Austria, Azerbaijan, Iran (Islamic Republic of), Mongolia, Kyrgyzstan, Romania, Turkmenistan and Ukraine, the band 5470-5650 MHz is also allocated to the aeronautical radionavigation service on a primary basis. 5.450A In the band 5470-5725 MHz, stations in the mobile service shall not claim protection from radiodetermination services. Radiodetermination services shall not impose on the mobile service more stringent protection criteria, based on system characteristics and interference criteria, than those stated in Recommendation ITU-R M.1638. 5.450B In the frequency band 5470–5650 MHz, stations in the radiolocation service, except ground-based radars used for meteorological purposes in the band 5600–5650 MHz, shall not cause harmful interference to, nor claim protection from, radar systems in the maritime radionavigation service. 5.451 Additional allocation: in the United Kingdom, the band 5470-5850 MHz is also allocated to the land mobile service on a secondary basis. The power limits specified in Nos. 21.2, 21.3, 21.4 and 21.5 shall apply in the band 5725-5850 MHz. 5.452 Between 5600 MHz and 5650 MHz, ground-based radars used for meteorological purposes are authorized to operate on a basis of equality with stations of the maritime radionavigation service. 5.453 Additional allocation: in Saudi Ara-Bahrain, Bangladesh, Brunei Darussalam, Cameroon, China, Congo (Rep. of the), Korea (Rep. of), C"te d'Ivoire, Egypt, the United Arab Emirates, Gabon, Guinea, Equatorial Guinea, India, Indonesia, Iran (Islamic Republic of), Iraq, Israel, the Libyan Arab Jamahiriya, Japan, Jordan, Kenya, Kuwait, Lebanon, Madagascar, Malaysia, Nigeria, Oman, Pakistan, the Philippines, Qatar, the Syrian Arab Republic, the Dem. People's Rep. of Korea, Singapore, Sri Lanka, Swaziland, Tanzania, Chad, Thailand, Togo, Viet Nam and Yemen, the band $5650-5850~\mathrm{MHz}$ is also allocated to the fixed and mobile services on a primary basis. In this case, the provisions of Resolution 229 (WRC-03) do not apply. 5.454 Different category of service: in Azerbaijan, the Russian Federation, Georgia, Mongolia, Uzbekistan, Kyrgyzstan, Tajikistan and Turkmenistan, the allocation of the band 5670–5725 MHz to the space research service is on a primary basis (see No. 5.33). 5.455 Additional allocation: in Armenia, Azerbaijan, Belarus, Cuba, the Russian Federation, Georgia, Hungary, Kazakhstan, Latvia, Moldova, Mongolia, Uzbekistan, Kyrgyzstan, Tajikistan, Turkmenistan and Ukraine, the band 5670–5850 MHz is also allocated to the fixed service on a primary basis. 5.456 Additional allocation: in Cameroon, the band 5755-5850 MHz is also allocated to the fixed service on a primary basis. 5.457A In the bands 5925–6425 MHz and 14–14.5 GHz, earth stations located on board vessels may communicate with space stations of the fixed-satellite service. Such use shall be in accordance with Resolution 902 (WRC-03). 5.457B In the bands 5925-6425 MHz and 14-14.5 GHz, earth stations located on board vessels may operate with the characteristics and under the conditions contained in Resolution 902 (WRC-03) in Algeria, Saudi Arabia, Bahrain, Comoros, Djibouti, Egypt, United Arab Emirates, the Libyan Arab Jamahiriya, Jordan, Kuwait, Morocco, Mauritania, Oman, Qatar, the Syrian Arab Republic, Sudan, Tunisia and Yemen, in the maritime mobile-satellite service on a secondary basis. Such use shall be in accordance with Resolution 902 (WRC-03). 5.458 In the band 6425-7075 MHz, passive microwave sensor measurements are carried out over the oceans. In the band 7075-7250 MHz, passive microwave sensor measurements are carried out. Administrations should bear in mind the needs of the Earth exploration-satellite (passive) and space research (passive) services in
their future planning of the bands 6425-7025 MHz and 7075-7250 MHz. 5.458A In making assignments in the band 6700–7075 MHz to space stations of the fixed-satellite service, administrations are urged to take all practicable steps to protect spectral line observations of the radio astronomy service in the band 6650–6675.2 MHz from harmful interference from unwanted emissions 5.458B The space-to-Earth allocation to the fixed-satellite service in the band 6700–7075 MHz is limited to feeder links for non-geostationary satellite systems of the mobile-satellite service and is subject to coordination under No. 9.11A. The use of the band 6700–7075 MHz (space-to-Earth) by feeder links for non-geostationary satellite systems in the mobile-satellite service is not subject to No. 22.2. 5.458C Administrations making submissions in the band 7025-7075 MHz (Earth-to- space) for geostationary-satellite systems in the fixed-satellite service after 17 November 1995 shall consult on the basis of relevant ITU-R Recommendations with the administrations that have notified and brought into use non-geostationary-satellite systems in this frequency band before 18 November 1995 upon request of the latter administrations. This consultation shall be with a view to facilitating shared operation of both geostationary-satellite systems in the fixed-satellite service and non-geostationary-satellite systems in this band. 5.459 Additional allocation: in Russian Federation, the frequency bands 7100–7155 MHz and 7190–7235 MHz are also allocated to the space operation service (Earth-to-space) on a primary basis, subject to agreement obtained under No. 9.21. 5.460 The use of the band 7145–7190 MHz by the space research service (Earth-to-space) is restricted to deep space; no emissions to deep space shall be effected in the band 7190–7235 MHz. Geostationary satellites in the space research service operating in the band 7190–7235 MHz shall not claim protection from existing and future stations of the fixed and mobile services and No. 5.43A does not apply. 5.461 Additional allocation: the bands 7250–7375 MHz (space-to-Earth) and 7900–8025 MHz (Earth-to-space) are also allocated to the mobile-satellite service on a primary basis, subject to agreement obtained under No. 9.21 5.461A The use of the band 7450-7550 MHz by the meteorological-satellite service (space-to-Earth) is limited to geostationary-satellite systems. Non-geostationary meteorological-satellite systems in this band notified before 30 November 1997 may continue to operate on a primary basis until the end of their lifetime. 5.461B The use of the band 7750–7850 MHz by the meteorological-satellite service (space-to-Earth) is limited to non-geostationary satellite systems. 5.462A In Regions 1 and 3 (except for Japan), in the band 8025-8400 MHz, the earth exploration-satellite service using geostationary satellites shall not produce a power flux-density in excess of the following provisional values for angles of arrival $(\theta),$ without the consent of the affected administration: - $-174~dB(W/m_2)$ in a 4 kHz band for $0 \le \theta < 5^\circ$ $-174+0.5~(\theta-5)~dB(W/m^2)$ in a 4 kHz band for $5 < 25^\circ$ - $-164~{\rm dB(W/m^2)}$ in a 4 kHz band $~{\rm for}~25{\le}~\theta{\le}~90^{\circ}$ These values are subject to study under Resolution 124 (WRC–97). $5.463\,$ Aircraft stations are not permitted to transmit in the band 8025–8400 MHz. $5.465\,$ In the space research service, the use of the band 8400--8450 MHz is limited to deep space. 5.466 Different category of service: in Israel, Singapore and Sri Lanka, the allocation of the band 8400-8500 MHz to the space research service is on a secondary basis (see No. 5.32). 5.468 Additional allocation: in Saudi Ara-Bahrain, Bangladesh, Darussalam, Burundi, Cameroon, Congo (Rep. of the), Costa Rica, Egypt, the United Arab Emirates, Gabon, Guyana, Indonesia, Iran (Islamic Republic of), Iraq, the Libyan Arab Jamahiriya, Jamaica, Jordan, Kenya, Kuwait, Lebanon, Malaysia, Mali, Morocco, Mauritania, Nepal, Nigeria, Oman, Pakistan, Qatar, Syrian Arab Republic, the Dem. People's Rep. of Korea, Senegal, Singapore, Somalia, Swaziland, Tanzania, Chad, Togo, Tunisia and Yemen, the band 8500-8750 MHz is also allocated to the fixed and mobile services on a primary basis. 5.469 Additional allocation: in Armenia, Azerbaijan, Belarus, the Russian Federation, Georgia, Hungary, Lithuania, Moldova, Mongolia, Uzbekistan, Poland, Kyrgyzstan, the Czech Rep., Romania, Tajikistan, Turkmenistan and Ukraine, the band 8500–8750 MHz is also allocated to the land mobile and radionavigation services on a primary basis. 5.469A In the band 8550-8650 MHz, stations in the earth exploration-satellite service (active) and space research service (active) shall not cause harmful interference to, or constrain the use and development of, stations of the radiolocation service. 5.470 The use of the band 8750–8850 MHz by the aeronautical radionavigation service is limited to airborne Doppler navigation aids on a centre frequency of 8800 MHz. 5.471 Additional allocation: in Algeria, Germany, Bahrain, Belgium, China, the United Arab Emirates, France, Greece, Indonesia, Iran (Islamic Republic of), Libya, the Netherlands, Qatar and Sudan, the bands 8825–8850 MHz and 9000–9200 MHz are also allocated to the maritime radionavigation service, on a primary basis, for use by shore-based radars only. $5.472\,$ In the bands $8850\text{--}9000\,$ MHz and $9200\text{--}9225\,$ MHz, the maritime radionavigation service is limited to shore-based radars. 5.473 Additional allocation: in Armenia, Austria, Azerbaijan, Belarus, Bulgaria, Cuba, the Russian Federation, Georgia, Hungary, Moldova, Mongolia, Uzbekistan, Poland, Kyrgyzstan, Romania, Tajikistan, Turkmenistan and Ukraine, the bands 8850–9000 MHz and 9200–9300 MHz are also allocated to the radionavigation service on a primary basis. 5.474 In the band 9200-9500 MHz, search and rescue transponders (SART) may be used, having due regard to the appropriate ITU-R Recommendation (see also Article 31). ⁶Note by the Secretariat: This Resolution was revised by WRC-2000. 5.475 The use of the band 9300–9500 MHz by the aeronautical radionavigation service is limited to airborne weather radars and ground-based radars. In addition, ground-based radar beacons in the aeronautical radionavigation service are permitted in the band 9300–9320 MHz on condition that harmful interference is not caused to the maritime radionavigation service. In the band 9300–9500 MHz, ground-based radars used for meteorological purposes have priority over other radiologation devices. 5.476 In the band 9300-9320 MHz in the radionavigation service, the use of shipborne radars, other than those existing on 1 January 1976, is not permitted until 1 January 2001. 5.476A In the band 9500-9800 MHz, stations in the earth exploration-satellite service (active) and space research service (active) shall not cause harmful interference to, or constrain the use and development of, stations of the radionavigation and radiolocation services. 5.477 Different category of service: in Algeria, Saudi Arabia, Bahrain, Bangladesh, Brunei Darussalam, Cameroon, Egypt, the United Arab Emirates, Eritrea, Ethiopia, Guyana, India, Indonesia, Iran (Islamic Republic of), Iraq, Jamaica, Japan, Jordan, Kuwait, Lebanon, Liberia, Malaysia, Nigeria, Oman, Pakistan, Qatar, the Dem. People's Rep. of Korea, Singapore, Somalia, Sudan, Trinidad and Tobago, and Yemen, the allocation of the band 9800–10000 MHz to the fixed service is on a primary basis (see No. 5.33). 5.478 Additional allocation: in Azerbaijan, Bulgaria, Mongolia, Kyrgyzstan, Romania, Turkmenistan and Ukraine, the band 9800–10000 MHz is also allocated to the radionavigation service on a primary basis. 5.479 The band 9975–10025 MHz is also allocated to the meteorological-satellite service on a secondary basis for use by weather radars. 5.480 Additional allocation: in Argentina, Brazil, Chile, Costa Rica, Cuba, El Salvador, Ecuador, Guatemala, Honduras, Mexico, Paraguay, Peru, Uruguay and Venezuela, the band 10–10.45 GHz is also allocated to the fixed and mobile services on a primary basis. 5.481 Additional allocation: in Germany, Angola, Brazil, China, Costa Rica, Côte d'Ivoire, El Salvador, Ecuador, Spain, Guatemala, Hungary, Japan, Kenya, Morocco, Nigeria, Oman, Uzbekistan, Paraguay, Peru, the Dem. People's Rep. of Korea, Tanzania, Thailand and Uruguay, the band 10.45–10.5 GHz is also allocated to the fixed and mobile services on a primary basis. 5.482 In the band 10.6–10.68 GHz, stations of the fixed and mobile, except aeronautical mobile, services shall be limited to a maximum equivalent isotropically radiated power of 40 dBW and the power delivered to the antenna shall not exceed –3 dBW. These limits may be exceeded subject to agreement obtained under No. 9.21. However, in Saudi Arabia, Armenia, Azerbaijan, Bahrain, Bangladesh, Belarus, China, the United Arab Emirates, Georgia, India, Indonesia, Iran (Islamic Republic of), Iraq, Japan, Kazakhstan, Kuwait, Latvia, Lebanon, Moldova, Nigeria, Pakistan, the Philippines, Qatar, the Syrian Arab Republic, Tajikistan and Turkmenistan, the restrictions on the fixed and mobile, except aeronautical mobile, services are not applicable. 5.483 Additional allocation: In Saudi Arabia, Armenia, Azerbaijan, Bahrain, Belarus, Bosnia and Herzegovina, China, Colombia, Korea (Rep. of), Costa Rica, Egypt, the United Arab Emirates, Georgia, Iran (Islamic Republic of), Iraq, Israel, Jordan, Kazakhstan, Kuwait, Lebanon, Mongolia, Uzbekistan, Qatar, Kyrgyzstan, the Dem. People's Rep. of Korea, Romania, Serbia and Montenegro, Tajikistan, Turkmenistan and Yemen, the band 10.68–10.7 GHz is also allocated to the fixed and mobile, except aeronautical mobile, services on a primary basis. Such use is limited to equipment in operation by 1 January 1985. 5.484 In Region 1, the use of the band 10.7–11.7 GHz by the fixed-satellite service
(Earthto-space) is limited to feeder links for the broadcasting-satellite service. 5.484A The use of the bands 10.95-11.2 GHz (space-to-Earth), 11.45-11.7 GHz (space-to-Earth), 11.7-12.2 GHz (space-to-Earth) in Region 2, 12.2-12.75 GHz (space-to-Earth) in Region 3, 12.5-12.75 GHz (space-to-Earth) in Region 1, 13.75-14.5 GHz (Earth-to-space), 17.8-18.6 GHz (space-to-Earth), 19.7-20.2 GHz (space-to-Earth), 27.5-28.6 GHz (Earth-tospace), 29.5-30 GHz (Earth-to-space) by a nongeostationary-satellite system in the fixedsatellite service is subject to application of the provisions of No. 9.12 for coordination with other non-geostationary-satellite systems in the fixed-satellite service. Non-geostationary-satellite systems in the fixed-satellite service shall not claim protection from geostationary-satellite networks in the fixed-satellite service operating in accordance with the Radio Regulations, irrespective of the dates of receipt by the Bureau of the complete coordination or notification information, as appropriate, for the non-geostationary-satellite systems in the fixed-satellite service and of the complete coordination or notification information, as appropriate, for the geostationary-satellite networks, and No. 5.43A does not apply. Nongeostationary-satellite systems in the fixedsatellite service in the above bands shall be operated in such a way that any unacceptable interference that may occur during their operation shall be rapidly eliminated. 5.485 In Region 2, in the band 11.7-12.2 GHz, transponders on space stations in the fixed-satellite service may be used additionally for transmissions in the broadcasting- satellite service, provided that such transmissions do not have a maximum e.i.r.p. greater than 53 dBW per television channel and do not cause greater interference or require more protection from interference than the coordinated fixed-satellite service frequency assignments. With respect to the space services, this band shall be used principally for the fixed-satellite service. 5.486 Different category of service: in Mexico and the United States, the allocation of the band 11.7–12.1 GHz to the fixed service is on a secondary basis (see No. 5.32). 5.487 In the band 11.7-12.5 GHz in Regions 1 and 3, the fixed, fixed-satellite, mobile, except aeronautical mobile, and broadcasting services, in accordance with their respective allocations, shall not cause harmful interference to, or claim protection from, broadcasting-satellite stations operating in accordance with the Regions 1 and 3 Plan in Appendix 30. 5.487A Additional allocation: in Region 1. the band 11.7-12.5 GHz, in Region 2, the band 12.2-12.7 GHz and, in Region 3, the band 11.7-12.2 GHz, are also allocated to the fixed-satellite service (space-to-Earth) on a primary basis, limited to non-geostationary systems and subject to application of the provisions of No. 9.12 for coordination with other nongeostationary-satellite systems in the fixedsatellite service. Non-geostationary-satellite systems in the fixed-satellite service shall not claim protection from geostationary-satellite networks in the broadcasting-satellite service operating in accordance with the Radio Regulations, irrespective of the dates of receipt by the Bureau of the complete coordination or notification information, as appropriate, for the non-geostationary-satellite systems in the fixed-satellite service and of the complete coordination or notification information, as appropriate, for the geostationary-satellite networks, and No. 5.43A does not apply. Non-geostationary-satellite systems in the fixed-satellite service in the above bands shall be operated in such a way that any unacceptable interference that may occur during their operation shall be rapidly eliminated. 5.488 The use of the band 11.7–12.2 GHz by geostationary-satellite networks in the fixed-satellite service in Region 2 is subject to application of the provisions of No. 9.14 for coordination with stations of terrestrial services in Regions 1, 2 and 3. For the use of the band 12.2–12.7 GHz by the broadcasting-satellite service in Region 2, see Appendix 30. 5.489 Additional allocation: in Peru, the band 12.1–12.2 GHz is also allocated to the fixed service on a primary basis. 5.490 In Region 2, in the band 12.2–12.7 GHz, existing and future terrestrial radiocommunication services shall not cause harmful interference to the space services operating in conformity with the broad- casting-satellite Plan for Region 2 contained in Appendix 30. 5.492 Assignments to stations of the broadcasting-satellite service which are in conformity with the appropriate regional Plan or included in the Regions 1 and 3 List in Appendix 30 may also be used for transmissions in the fixed-satellite service (space-to-Earth), provided that such transmissions do not cause more interference, or require more protection from interference, than the broadcasting-satellite service transmissions operating in conformity with the Plan or the List, as appropriate. 5.493 The broadcasting-satellite service in the band 12.5–12.75 GHz in Region 3 is limited to a power flux-density not exceeding -111 dB(W/(m² · 27 MHz)) for all conditions and for all methods of modulation at the edge of the service area. 5.494 Additional allocation: In Algeria, Angola, Saudi Arabia, Bahrain, Cameroon, the Central African Rep., Congo (Rep. of the), Côte d'Ivoire, Egypt, the United Arab Emirates, Eritrea, Ethiopia, Gabon, Ghana, Guinea, Iraq, Israel, the Libyan Arab Jamahiriya, Jordan, Kuwait, Lebanon, Madagascar, Mali, Morocco, Mongolia, Nigeria, Qatar, the Syrian Arab Republic, the Dem. Rep. of the Congo, Somalia, Sudan, Chad, Togo and Yemen, the band 12.5–12.75 GHz is also allocated to the fixed and mobile, except aeronautical mobile, services on a primary basis. 5.495 Additional allocation: In Bosnia and Herzegovina, Croatia, France, Greece, Liechtenstein, Monaco, Uganda, Portugal, Romania, Serbia and Montenegro, Slovenia, Switzerland, Tanzania and Tunisia, the band 12.5–12.75 GHz is also allocated to the fixed and mobile, except aeronautical mobile, services on a secondary basis. 5.496 Additional allocation: in Austria, Azerbaijan, Kyrgyzstan and Turkmenistan, the band 12.5-12.75 GHz is also allocated to the fixed service and the mobile, except aeronautical mobile, service on a primary basis. However, stations in these services shall not cause harmful interference to fixed-satellite service earth stations of countries in Region 1 other than those listed in this footnote. Coordination of these earth stations is not required with stations of the fixed and mobile services of the countries listed in this footnote. The power flux-density limit at the Earth's surface given in Table 21-4 of Article 21. for the fixed-satellite service shall apply on the territory of the countries listed in this footnote. 5.497 The use of the band 13.25–13.4 GHz by the aeronautical radionavigation service is limited to Doppler navigation aids. 5.498A The Earth exploration-satellite (active) and space research (active) services operating in the band 13.25–13.4 GHz shall not cause harmful interference to, or constrain the use and development of, the aeronautical radionavigation service. 5.499 Additional allocation: in Bangladesh, India and Pakistan, the band 13.25–14 GHz is also allocated to the fixed service on a primary basis. 5.500 Additional allocation: In Algeria, Angola, Saudi Arabia, Bahrain, Brunei Darussalam, Cameroon, Egypt, the United Arab Emirates, Gabon, Indonesia, Iran (Islamic Republic of), Iraq, Israel, Jordan, Kuwait, Lebanon, Madagascar, Malaysia, Mali, Malta, Morocco, Mauritania, Nigeria, Pakistan, Qatar, the Syrian Arab Republic, Singapore, Sudan, Chad and Tunisia, the band 13.4–14 GHz is also allocated to the fixed and mobile services on a primary basis. 5.501 Additional allocation: In Azerbaijan, Hungary, Japan, Mongolia, Kyrgyzstan, Romania, the United Kingdom and Turkmenistan, the band 13.4–14 GHz is also allocated to the radionavigation service on a primary basis. 5.501A The allocation of the band 13.4—13.75 GHz to the space research service on a primary basis is limited to active spaceborne sensors. Other uses of the band by the space research service are on a secondary basis. 5.501B In the band 13.4-13.75 GHz, the Earth exploration-satellite (active) and space research (active) services shall not cause harmful interference to, or constrain the use and development of, the radio-location service. 5.502 In the band 13.75-14 GHz, an earth station of a geostationary fixed-satellite service network shall have a minimum antenna diameter of 1.2 m and an earth station of a non-geostationary fixed-satellite service system shall have a minimum antenna diameter of 4.5 m. In addition, the e.i.r.p., averaged over one second, radiated by a station in the radiolocation or radionavigation services shall not exceed 59 dBW for elevation angles above 2° and 65 dBW at lower angles Before an administration brings into use an earth station in a geostationary-satellite network in the fixed-satellite service in this band with an antenna size smaller than 4.5 m, it shall ensure that the power flux-density produced by this earth station does not exceed: - —-115 dB(W/(m²·10 MHz)) for more than 1% of the time produced at 36 m above sea level at the low water mark, as officially recognized by the coastal State; - —-115 dB(W/(m²·10 MHz)) for more than 1% of the time produced 3 m above ground at the border of the territory of an administration deploying or planning to deploy land mobile radars in this band, unless prior agreement has been obtained. For earth stations within the fixed-satellite service having an antenna diameter greater than or equal to 4.5 m, the e.i.r.p. of any emission should be at least 68 dBW and should not exceed 85 dBW. 5.503 In the band 13.75-14 GHz, geostationary space stations in the space research service for which information for advance publication has been received by the
Bureau prior to 31 January 1992 shall operate on an equal basis with stations in the fixed-satellite service; after that date, new geostationary space stations in the space research service will operate on a secondary basis. Until those geostationary space stations in the space research service for which information for advance publication has been received by the Bureau prior to 31 January 1992 cease to operate in this band: - —In the band 13.77–13.78 GHz, the e.i.r.p. density of emissions from any earth station in the fixed-satellite service operating with a space station in geostationary-satellite orbit shall not exceed: - (i) 4.7D + 28 dB(W/40 kHz), where D is the fixed-satellite service earth station antenna diameter (m) for antenna diameters equal to or greater than 1.2 m and less than 4.5 m; - (ii) $49.2 + 20 \log(D/4.5)$ dB(W/40 kHz), where D is the fixed-satellite service earth station antenna diameter (m) for antenna diameters equal to or greater than 4.5 m and less than 31.9 m; - (iii) 66.2 dB(W/40 kHz) for any fixed-satellite service earth station for antenna diameters (m) equal to or greater than 31.9 m; - (iv) 56.2 dB(W/4 kHz) for narrow-band (less than 40 kHz of necessary bandwidth) fixed-satellite service earth station emissions from any fixed-satellite service earth station having an antenna diameter of 4.5 m or greater; - -The e.i.r.p. density of emissions from any earth station in the fixed-satellite service operating with a space station in non-geostationary-satellite orbit shall not exceed 51 dBW in the 6 MHz band from 13.772 to 13.778 GHz. Automatic power control may be used to increase the e.i.r.p. density in these frequency ranges to compensate for rain attenuation, to the extent that the power flux-density at the fixed-satellite service space station does not exceed the value resulting from use by an earth station of an e.i.r.p. meeting the above limits in clear-sky conditions. 5.504 The use of the band 14–14.3 GHz by the radionavigation service shall be such as to provide sufficient protection to space stations of the fixed-satellite service. 5.504A In the band 14–14.5 GHz, aircraft earth stations in the secondary aeronautical mobile-satellite service may also communicate with space stations in the fixed-satellite service. The provisions of Nos. 5.29, 5.30 and 5.31 apply. 5.504B Aircraft earth stations operating in the aeronautical mobile-satellite service in the band 14–14.5 GHz shall comply with the provisions of Annex 1, Part C of Recommendation ITU-R M.1643, with respect to any radio astronomy station performing observations in the 14.47–14.5 GHz band located on the territory of Spain, France, India, Italy, the United Kingdom and South Africa. 5.504C In the band 14-14.25 GHz, the power flux-density produced on the territory of the countries of Saudi Arabia, Botswana, C"te d'Ivoire, Egypt, Guinea, India, Iran (Islamic Republic of), Kuwait, Lesotho, Nigeria, Oman, the Syrian Arab Republic and Tunisia by any aircraft earth station in the aeronautical mobile-satellite service shall not exceed the limits given in Annex 1, Part B of Recommendation ITU-R M.1643, unless otherwise specifically agreed by the affected administration(s). The provisions of this footnote in no way derogate the obligations of the aeronautical mobile-satellite service to operate as a secondary service in accordance with No. 5.29. 5.505 Additional allocation: In Algeria, Angola, Saudi Arabia, Bahrain, Bangladesh, Botswana, Brunei Darussalam, Cameroon, China, Congo (Rep. of the), Korea (Rep. of), Egypt, the United Arab Emirates, Gabon, Guatemala, Guinea, India, Indonesia, Iran (Islamic Republic of), Iraq, Israel, Japan, Jordan, Kuwait, Lesotho, Lebanon, Malaysia, Mali, Morocco, Mauritania, Oman, Pakistan, the Philippines, Qatar, the Syrian Arab Republic, the Dem. People's Rep. of Korea, Singapore, Somalia, Sudan, Swaziland, Tanzania, Chad and Yemen, the band 14-14.3 GHz is also allocated to the fixed service on a primary basis. 5.506 The band 14–14.5 GHz may be used, within the fixed-satellite service (Earth-to-space), for feeder links for the broadcasting-satellite service, subject to coordination with other networks in the fixed-satellite service. Such use of feeder links is reserved for countries outside Europe. 5.506A In the band 14–14.5 GHz, ship earth stations with an e.i.r.p. greater than 21 dBW shall operate under the same conditions as earth stations located on board vessels, as provided in Resolution 902 (WRC-03). This footnote shall not apply to ship earth stations for which the complete Appendix 4 information has been received by the Bureau prior to 5 July 2003. 5.506B Earth stations located on board vessels communicating with space stations in the fixed-satellite service may operate in the frequency band 14–14.5 GHz without the need for prior agreement from Cyprus, Greece and Malta, within the minimum distance given in Resolution 902 (WRC-03) from these countries. 5.508 Additional allocation: In Germany, Bosnia and Herzegovina, France, Italy, Libyan Arab Jamahiriya, The Former Yugoslaw, Rep. of Macedonia, the United Kingdom, Serbia and Montenegro and Slovenia, the band 14.25–14.3 GHz is also allocated to the fixed service on a primary basis. 5.508A In the band 14.25-14.3 GHz, the power flux-density produced on the territory of the countries of Saudi Arabia, Botswana, China, Côte d'Ivoire, Egypt, France, Guinea, India, Iran (Islamic Republic of), Italy, Kuwait, Lesotho, Nigeria, Oman, the Syrian Arab Republic, the United Kingdom and Tunisia by any aircraft earth station in the aeronautical mobile-satellite service shall not exceed the limits given in Annex 1, Part B of Recommendation ITU-R M.1643, unless otherwise specifically agreed by the affected administration(s). The provisions of this footnote in no way derogate the obligations of the aeronautical mobile-satellite service to operate as a secondary service in accordance with No. 5.29. 5.509 Additional allocation: in Japan the band 14.25-14.3 GHz is also allocated to the mobile, except aeronautical mobile, service on a primary basis. 5.509A In the band 14.3-14.5 GHz, the power flux-density produced on the territory of the countries of Saudi Arabia, Botswana, Cameroon, China, Côte d'Ivoire, Egypt, France, Gabon, Guinea, India, Iran (Islamic Republic of), Italy, Kuwait, Lesotho, Morocco, Nigeria, Oman, the Syrian Arab Republic, the United Kingdom, Sri Lanka, Tunisia and Viet Nam by any aircraft earth station in the aeronautical mobile-satellite service shall not exceed the limits given in Annex 1, Part B of Recommendation ITU-R M.1643, unless otherwise specifically agreed by the affected administration(s). The provisions of this footnote in no way derogate the obligations of the aeronautical mobile-satellite service to operate as a secondary service in accordance with No. 5.29. 5.510 The use of the band 14.5–14.8 GHz by the fixed-satellite service (Earth-to-space) is limited to feeder links for the broadcasting-satellite service. This use is reserved for countries outside Europe. 5.511 Additional allocation: in Saudi Arabia, Bahrain, Bosnia and Herzegovina, Cameroon, Egypt, the United Arab Emirates, Guinea, Iran (Islamic Republic of), Iraq, Israel, Kuwait, Lebanon, Libya, Pakistan, Qatar, Syria, Slovenia, Somalia and Yugoslavia, the band 15.35–15.4 GHz is also allocated to the fixed and mobile services on a secondary basis. 5.511A The band 15.43–15.63 GHz is also allocated to the fixed-satellite service (space-to-Earth) on a primary basis. Use of the band 15.43–15.63 GHz by the fixed-satellite service (space-to-Earth and Earth-to-space) is limited to feeder links of non-geostationary systems in the mobile-satellite service, subject to coordination under No. 9.11A. The use of the frequency band 15.43–15.63 GHz by the fixed-satellite service (space-to-Earth) is limited to feeder links of non-geostationary systems in the mobile-satellite service for which advance publication information has been received by the Bureau prior to 2 June 2000. In the space-to-Earth direction, the minimum earth station elevation angle above and gain towards the local horizontal plane and the minimum coordination distances to protect an earth station from harmful interference shall be in accordance with Recommendation ITU-R S.1341. In order to protect the radio astronomy service in the band 15.35-15.4 GHz, the aggregate power flux-density radiated in the 15.35-15.4 GHz band by all the space stations within any feeder-link of a non-geostationary system in the mobile-satellite service (space-to-Earth) operating in the 15.43-15.63 GHz band shall not exceed the level of -156 dB(W/m2) in a 50 MHz bandwidth, into any radio astronomy observatory site for more than 2% of the time. 5.511C Stations operating in the aeronautical radionavigation service shall limit the effective e.i.r.p. in accordance with Recommendation ITU-R S.1340. The minimum coordination distance required to protect the aeronautical radionavigation stations (No. 4.10 applies) from harmful interference from feeder-link earth stations and the maximum e.i.r.p. transmitted towards the local horizontal plane by a feeder-link earth station shall be in accordance with Recommendation ITU-R S.1340. 5.511D Fixed-satellite service systems for which complete information for advance publication has been received by the Bureau by 21 November 1997 may operate in the bands 15.4-15.43 GHz and 15.63-15.7 GHz in the space-to-Earth direction and 15.63-15.65 GHz in the Earth-to-space direction. In the bands 15.4-15.43 GHz and 15.65-15.7 GHz, emissions from a non-geostationary space station shall not exceed the power flux-density limits at the Earth's surface of $-146 \text{ dB}(\text{W/(m}^2 \cdot \text{MHz}))$ for any angle of arrival. In the band 15.63-15.65 GHz, where an administration plans emissions from a non-geostationary space station that exceed $-146 \text{ dB}(W/(m^2 \cdot MHz))$ for any angle of arrival, it shall coordinate
under No. 9.11A with the affected administrations. Stations in the fixed-satellite service operating in the band 15.63-15.65 GHz in the Earth-to-space direction shall not cause harmful interference to stations in the aeronautical radionavigation service (No. 4.10 applies). 5.512 Additional allocation: In Algeria, Angola, Saudi Arabia, Austria, Bahrain, Bangladesh, Bosnia and Herzegovina, Brunei Darussalam, Cameroon, Congo (Rep. of the), Costa Rica, Egypt, El Salvador, the United Arab Emirates, Eritrea, Finland, Guatemala, India, Indonesia, Iran (Islamic Republic of), the Libyan Arab Jamahiriya, Jordan, Kenya, Kuwait, Malaysia, Mali, Morocco, Mauritania, Mozambique, Nepal, Nicaragua, Oman, Pakistan, Qatar, Serbia and Montenegro, Singapore, Slovenia, Somalia, Sudan, Swazi- land, Tanzania, Chad, Togo and Yemen, the band 15.7–17.3 GHz is also allocated to the fixed and mobile services on a primary basis. 5.513 Additional allocation: in Israel, the band 15.7–17.3 GHz is also allocated to the fixed and mobile services on a primary basis. These services shall not claim protection from or cause harmful interference to services operating in accordance with the Table in countries other than those included in No. 5.513A Spaceborne active sensors operating in the band 17.2-17.3 GHz shall not cause harmful interference to, or constrain the development of, the radiolocation and other services allocated on a primary basis. 5.512. 5.514 Additional allocation: In Algeria, Angola, Saudi Arabia, Austria, Bahrain, Bangladesh, Bosnia and Herzegovina, Cameroon, Costa Rica, El Salvador, the United Arab Emirates, Finland, Guatemala, India, Iran (Islamic Republic of), Iraq, Israel, Italy, the Libyan Arab Jamahiriya, Japan, Jordan, Kuwait, Lithuania, Nepal, Nicaragua, Nigeria, Oman, Uzbekistan, Pakistan, Qatar, Kyrgyzstan, Serbia and Montenegro, Slovenia and Sudan, the band 17.3-17.7 GHz is also allocated to the fixed and mobile services on a secondary basis. The power limits given in Nos. 21.3 and 21.5 shall apply. 5.515 In the band 17.3-17.8 GHZ, sharing between the fixed-satellite service (Earth-tospace) and the broadcasting-satellite service shall also be in accordance with the provisions of §1 of Annex 4 of Appendix 30A. 5.516 The use of the band 17.3-18.1 GHz by geostationary-satellite systems in the fixedsatellite service (Earth-to-space) is limited to feeder links for the broadcasting-satellite service. The use of the band 17.3-17.8 GHz in Region 2 by systems in the fixed-satellite service (Earth-to-space) is limited to geostationary satellites. For the use of the band 17.3-17.8 GHz in Region 2 by feeder links for the broadcasting-satellite service in the band 12.2-12.7 GHz, see Article 11. The use of the bands 17.3-18.1 GHz (Earth-to-space) in Regions 1 and 3 and 17.8-18.1 GHz (Earth-tospace) in Region 2 by non-geostationary-satellite systems in the fixed-satellite service is subject to application of the provisions of No. 9.12 for coordination with other non-geostationary-satellite systems in the fixed-satellite service. Non-geostationary-satellite systems in the fixed-satellite service shall not claim protection from geostationary-satellite networks in the fixed-satellite service operating in accordance with the Radio Regulations, irrespective of the dates of receipt by the Bureau of the complete coordination or notification information, as appropriate. for the non-geostationary-satellite systems in the fixed-satellite service and of the complete coordination or notification information, as appropriate, for the geostationarysatellite networks, and No. 5.43A does not apply. Non-geostationary-satellite systems in the fixed-satellite service in the above bands shall be operated in such a way that any unacceptable interference that may occur during their operation shall be rapidly eliminated. 5.516A In the band 17.3–17.7 GHz, earth stations of the fixed-satellite service (space-to-Earth) in Region 1 shall not claim protection from the broadcasting-satellite service feed- er-link earth stations operating under Appendix 30A, nor put any limitations or restrictions on the locations of the broadcasting-satellite service feeder-link earth stations anywhere within the service area of the feeder link. 5.516B The following bands are identified for use by high-density applications in the fixed-satellite service: | 17.3–17.7 GHz | (space-to-Earth) in Region 1, (space-to-Earth) in Region 2. | |-----------------|---| | 19.7–20.2 GHz | (space-to-Earth) in all Regions, | | 39.5–40 GHz | (space-to-Earth) in Region 1, | | 40–40.5 GHz | (space-to-Earth) in all Regions, | | 40.5–42 GHz | (space-to-Earth) in Region 2, | | 47.5–47.9 GHz | (space-to-Earth) in Region 1, | | 48.2–48.54 GHz | (space-to-Earth) in Region 1, | | 49.44–50.2 GHz | (space-to-Earth) in Region 1, and | | 27.5–27.82 GHz | (Earth-to-space) in Region 1, | | 28.35–28.45 GHz | (Earth-to-space) in Region 2, | | 28.45–28.94 GHz | (Earth-to-space) in all Regions, | | 28.94–29.1 GHz | (Earth-to-space) in Region 2 and 3, | | 29.25–29.46 GHz | (Earth-to-space) in Region 2, | | 29.46–30 GHz | (Earth-to-space) in all Regions, | | 48.2–50.2 GHz | (Earth-to-space) in Region 2. | This identification does not preclude the use of these bands by other fixed-satellite service applications or by other services to which these bands are allocated on a co-primary basis and does not establish priority in these Radio Regulations among users of the bands. Administrations should take this into account when considering regulatory provisions in relation to these bands. See Resolution 143 (WRC-03). 5.517 In Region 2, the allocation to the broadcasting-satellite service in the band 17.3–17.8 GHz shall come into effect on 1 April 2007. After that date, use of the fixed-satellite (space-to-Earth) service in the band 17.7–17.8 GHz shall not claim protection from and shall not cause harmful interference to operating systems in the broadcasting-satellite service. 5.518 Different category of service: in Region 2, the allocation of the band 17.7–17.8 GHz to the mobile service is on a primary basis until 31 March 2007. 5.519 Additional allocation: the band 18.1–18.3 GHz is also allocated to the meteorological-satellite service (space-to-Earth) on a primary basis. Its use is limited to geostationary satellites and shall be in accordance with the provisions of Article 21, Table 21–4. 5.520 The use of the band 18.1–18.4 GHz by the fixed-satellite service (Earth-to-space) is limited to feeder links of geostationary-satellite systems in the broadcasting-satellite service. 5.521 Alternative allocation: In Germany, Denmark, the United Arab Emirates and Greece, the band 18.1–18.4 GHz is allocated to the fixed, fixed-satellite (space-to-Earth) and mobile services on a primary basis (see No. 5.33). The provisions of No. 5.519 also apply. 5.522A The emissions of the fixed service and the fixed-satellite service in the band 18.6–18.8 GHz are limited to the values given in Nos. 21.5A and 21.16.2, respectively. 5.522B The use of the band 18.6–18.8 GHz by the fixed-satellite service is limited to geostationary systems and systems with an orbit of apogee greater than 20 000 km. 5.522C In the band 18.6–18.8 GHz, in Algeria, Saudi Arabia, Bahrain, Egypt, the United Arab Emirates, Jordan, Lebanon, Libya, Morocco, Oman, Qatar, Syria, Tunisia and Yemen, fixed-service systems in operation at the date of entry into force of the Final Acts of WRC–2000 are not subject to the limits of No. 21.5A. 5.523A The use of the bands 18.8-19.3 GHz (space-to-Earth) and 28.6-29.1 GHz (Earth-tospace) by geostationary and non-geostationary fixed-satellite service networks is subject to the application of the provisions of No. 9.11A and No. 22.2 does not apply. Administrations having geostationary-satellite networks under coordination prior to 18 November 1995 shall cooperate to the maximum extent possible to coordinate pursuant to No. 9.11A with non-geostationary-satellite networks for which notification information has been received by the Bureau prior to that date, with a view to reaching results acceptable to all the parties concerned. Non-geostationary-satellite networks shall not cause unacceptable interference to geostationary fixed-satellite service networks for which complete Appendix 4 notification information is considered as having been received by the Bureau prior to 18 November 1995. 5.523B The use of the band 19.3–19.6 GHz (Earth-to-space) by the fixed-satellite service is limited to feeder links for non-geostationary-satellite systems in the mobile-satellite service. Such use is subject to the application of the provisions of No. 9.11A, and No. 22.2 does not apply. 5.523C No. 22.2 shall continue to apply in the bands 19.3-19.6 GHz and 29.1-29.4 GHz, between feeder links of non-geostationary mobile-satellite service networks and those fixed-satellite service networks for which complete Appendix 4 coordination information, or notification information, is considered as having been received by the Bureau prior to 18 November 1995. 5.523D The use of the band 19.3–19.7 GHz (space-to-Earth) by geostationary fixed-satellite service systems and by feeder links for non-geostationary-satellite systems in the mobile-satellite service is subject to the application of the provisions of No. 9.11A, but not subject to the provisions of No. 22.2. The use of this band for other non-geostationary fixed-satellite service systems, or for the cases indicated in Nos. 5.523C and 5.523E, is not subject to the provisions of No. 9.11A and shall continue to be subject to Articles 9 (except No. 9.11A) and 11 procedures, and to the provisions of No. 22.2. 5.523E No. 22.2 shall continue to apply in the bands 19.6–19.7 GHz and 29.4–29.5 GHz, between feeder links of non-geostationary mobile-satellite service networks and those fixed-satellite service networks for which complete Appendix 4 coordination information,
or notification information, is considered as having been received by the Bureau by 21 November 1997. 5.524 Additional allocation: in Afghanistan, Algeria, Angola, Saudi Arabia, Bahrain, Bangladesh, Brunei Darussalam, Cameroon, China, the Congo, Costa Rica, Egypt, the United Arab Emirates, Gabon, Guatemala, Guinea, India, Iran (Islamic Republic of), Iraq, Israel, Japan, Jordan, Kuwait, Lebanon, Malaysia, Mali, Morocco, Mauritania, Nepal, Nigeria, Oman, Pakistan, the Philippines, Qatar, the Dem. Rep. of the Congo, Syria, the Dem. People's Rep. of Korea, Singapore, Somalia, Sudan, Tanzania, Chad, Togo and Tunisia, the band 19.7-21.2 GHz is also allocated to the fixed and mobile services on a primary basis. This additional use shall not impose any limitation on the power flux-density of space stations in the fixedsatellite service in the band 19.7-21.2 GHz and of space stations in the mobile-satellite service in the band 19.7-20.2 GHz where the allocation to the mobile-satellite service is on a primary basis in the latter band. 5.525 In order to facilitate interregional coordination between networks in the mobile-satellite and fixed-satellite services, carriers in the mobile-satellite service that are most susceptible to interference shall, to the extent practicable, be located in the higher parts of the bands $19.7-20.2~\mathrm{GHz}$ and $29.5-30~\mathrm{GHz}$. 5.526 In the bands 19.7–20.2 GHz and 29.5–30 GHz in Region 2, and in the bands 20.1–20.2 GHz and 29.9–30 GHz in Regions 1 and 3, networks which are both in the fixed-satellite service and in the mobile-satellite service may include links between earth stations at specified or unspecified points or while in motion, through one or more satellites for point-to-point and point-to-multipoint communications. 5.527 In the bands 19.7–20.2 GHz and 29.5–30 GHz, the provisions of No. 4.10 do not apply with respect to the mobile-satellite service. 5.528 The allocation to the mobile-satellite service is intended for use by networks which use narrow spot-beam antennas and other advanced technology at the space stations. Administrations operating systems in the mobile-satellite service in the band 19.7–20.1 GHz in Region 2 and in the band 20.1–20.2 GHz shall take all practicable steps to ensure the continued availability of these bands for administrations operating fixed and mobile systems in accordance with the provisions of No. 5.524. 5.529 The use of the bands 19.7–20.1 GHz and 29.5–29.9 GHz by the mobile-satellite service in Region 2 is limited to satellite networks which are both in the fixed-satellite service and in the mobile-satellite service as described in No. 5.526. 5.530 In Regions 1 and 3, the allocation to the broadcasting-satellite service in the band 21.4–22 GHz shall come into effect on 1 April 2007. The use of this band by the broadcasting-satellite service after that date and on an interim basis prior to that date is subject to the provisions of Resolution 525 (WARC–92) 3 5.531 Additional allocation: in Japan, the band 21.4-22 GHz is also allocated to the broadcasting service on a primary basis. 5.532 The use of the band 22.21–22.5 GHz by the Earth exploration-satellite (passive) and space research (passive) services shall not impose constraints upon the fixed and mobile, except aeronautical mobile, services. 5.533 The inter-satellite service shall not claim protection from harmful interference from airport surface detection equipment stations of the radionavigation service. 5.535 In the band 24.75–25.25 GHz, feeder links to stations of the broadcasting-satellite service shall have priority over other uses in the fixed-satellite service (Earth-tospace). Such other uses shall protect and shall not claim protection from existing and future operating feeder-link networks to such broadcasting satellite stations. ³ Note by the Secretariat: This Resolution was revised by WRC-03. 5.535A The use of the band 29.1–29.5 GHz (Earth-to-space) by the fixed-satellite service is limited to geostationary-satellite systems and feeder links to non-geostationary-satellite systems in the mobile-satellite service. Such use is subject to the application of the provisions of No. 9.11A, but not subject to the provisions of No. 22.2, except as indicated in Nos. 5.523C and 5.523E where such use is not subject to the provisions of No. 9.11A and shall continue to be subject to Articles 9 (except No. 9.11A) and 11 procedures, and to the provisions of No. 22.2. 5.536 Use of the 25.25–27.5 GHz band by the inter-satellite service is limited to space research and Earth exploration-satellite applications, and also transmissions of data originating from industrial and medical activities in space. 5.536A Administrations operating earth stations in the Earth exploration-satellite service or the space research service shall not claim protection from stations in the fixed and mobile services operated by other administrations. In addition, earth stations in the Earth exploration-satellite service or in the space research service should be operated taking into account Recommendations ITU-R SA.1278 and ITU-R SA.1625, respectively. 5.536B In Germany, Saudi Arabia, Austria, Belgium, Brazil, Bulgaria, China, Korea (Rep. of), Denmark, Egypt, United Arab Emirates, Spain, Estonia, Finland, France, Hungary, India, Iran (Islamic Republic of), Ireland, Israel, Italy, Jordan, Kenya, Kuwait, Lebanon, Libya, Liechtenstein, Lithuania, Moldova, Norway, Oman, Uganda, Pakistan, the Philippines, Poland, Portugal, Syria, Slovakia, the Czech Rep., Romania, the United Kingdom, Singapore, Sweden, Switzerland, Tanzania, Turkey, Viet Nam and Zimbabwe, earth stations operating in the Earth exploration-satellite service in the band 25.5-27 GHz shall not claim protection from, or constrain the use and deployment of, stations of the fixed and mobile services. 5.536C In Algeria, Saudi Arabia, Bahrain, Botswana, Brazil, Cameroon, Comoros, Cuba, Djibouti, Egypt, United Arab Emirates, Estonia, Finland, Iran (Islamic Republic of), Israel, Jordan, Kenya, Kuwait, Lithuania, Malaysia, Morocco, Nigeria, Oman, Qatar, Syrian Arab Republic, Somalia, Sudan, Tanzania, Tunisia, Uruguay, Zambia and Zimbabwe, earth stations operating in the space research service in the band 25.5–27 GHz shall not claim protection from, or constrain the use and deployment of, stations of the fixed and mobile services. 5.537 Space services using non-geostationary satellites operating in the intersatellite service in the band 27-27.5 GHz are exempt from the provisions of No. 22.2. 5.537A In Bhutan, Korea (Rep. of), the Russian Federation, Indonesia, Iran (Islamic Republic of), Japan, Kazakhstan, Lesotho, Malaysia, Maldives, Mongolia, Myanmar, Uzbekistan, Pakistan, Philippines. Kyrgyzstan, the Dem. People's Rep. of Korea, Sri Lanka, Thailand and Viet Nam, the allocation to the fixed service in the band 27.5-28.35 GHz may also be used by high altitude platform stations (HAPS). The use of HAPS within the band 27.5-28.35 GHz is limited, within the territory of the countries listed above, to a single 300 MHz sub-band. Such use of 300 MHz of the fixed-service allocation by HAPS in the above countries is further limited to operation in the HAPS-toground direction and shall not cause harmful interference to, nor claim protection from. other types of fixed-service systems or other co-primary services. Furthermore, the development of these other services shall not be constrained by HAPS. See Resolution 145 (WRC-03). 5.538 Additional allocation: The bands 27.500–27.501 GHz and 29.999–30.000 GHz are also allocated to the fixed-satellite service (space-to-Earth) on a primary basis for the beacon transmissions intended for up-link power control. Such space-to-Earth transmissions shall not exceed an equivalent isotropically radiated power (e.i.r.p.) of +10 dBW in the direction of adjacent satellites on the geostationary-satellite orbit. In the band 27.500–27.501 GHz, such space-to-Earth transmissions shall not produce a power flux-density in excess of the values specified in Article 21, Table 21–4 on the Earth's surface. 5.539 The band 27.5-30 GHz may be used by the fixed-satellite service (Earth-to-space) for the provision of feeder links for the broadcasting-satellite service. 5.540 Additional allocation: the band 27.501–29.999 GHz is also allocated to the fixed-satellite service (space-to-Earth) on a secondary basis for beacon transmissions intended for up-link power control. 5.541 In the band 28.5–30 GHz, the earth exploration-satellite service is limited to the transfer of data between stations and not to the primary collection of information by means of active or passive sensors. 5.541A Feeder links of non-geostationary networks in the mobile-satellite service and geostationary networks in the fixed-satellite service operating in the band 29.1-29.5 GHz (Earth-to-space) shall employ uplink adaptive power control or other methods of fade compensation, such that the earth station transmissions shall be conducted at the power level required to meet the desired link performance while reducing the level of mutual interference between both networks. These methods shall apply to networks for which Appendix 4 coordination information is considered as having been received by the Bureau after 17 May 1996 and until they are changed by a future competent world radiocommunication conference. Administrations submitting Appendix 4 information for coordination before this date are encouraged to utilize these techniques to the extent practicable. 5.542 Additional allocation: in Algeria, Saudi Arabia, Bahrain, Bangladesh, Brunei Darussalam, Cameroon, China, Congo, Egypt, the United Arab Emirates, Eritrea, Ethiopia, Guinea, India, Iran (Islamic Republic of), Iraq, Japan, Jordan, Kuwait, Lebanon, Malaysia, Mali, Morocco, Mauritania, Nepal, Pakistan, the Philippines, Qatar, Syria, the Dem. People's Rep. of Korea, Somalia, Sudan, Sri Lanka and Chad, the band 29.5–31 GHz is also
allocated to the fixed and mobile services on a secondary basis. The power limits specified in Nos. 21.3 and 21.5 shall apply. 5.543 The band 29.95-30 GHz may be used for space-to-space links in the Earth exploration-satellite service for telemetry, tracking, and control purposes, on a secondary basis. 5.543A In Bhutan, Korea (Rep. of), the Russian Federation, Indonesia, Iran (Islamic Republic of), Japan, Kazakhstan, Lesotho, Malaysia, Maldives, Mongolia, Myanmar, Uzbekistan, Pakistan, the Philippines, Kyrgyzstan, the Dem. People's Rep. of Korea, Sri Lanka, Thailand and Viet Nam, the allocation to the fixed service in the band 31-31.3 GHz may also be used by systems using high altitude platform stations (HAPS) in the ground-to-HAPS direction. The use of the band 31-31.3 GHz by systems using HAPS is limited to the territory of the countries listed above and shall not cause harmful interference to, nor claim protection from, other types of fixed-service systems, systems in the mobile service and systems operated under No. 5.545. Furthermore, the development of these services shall not be constrained by HAPS. Systems using HAPS in the band 31-31.3 GHz shall not cause harmful interference to the radio astronomy service having a primary allocation in the band 31.3-31.8 GHz, taking into account the protection criterion as given in Recommendation ITU-R RA.769. In order to ensure the protection of satellite passive services, the level of unwanted power density into a HAPS ground station antenna in the band 31.3-31.8 GHz shall be limited to -106dB(W/MHz) under clear-sky conditions, and may be increased up to -100 dB(W/MHz) under rainy conditions to take account of rain attenuation, provided the effective impact on the passive satellite does not exceed the impact under clear-sky conditions as given above. See Resolution 145 (WRC-03). 5.544 In the band 31-31.3 GHz the power flux-density limits specified in Article 21, Table 21-4 shall apply to the space research service 5.545 Different category of service: In Armenia, Azerbaijan, Georgia, Mongolia, Kyrgyzstan, Tajikistan and Turkmenistan, the allocation of the band 31–31.3 GHz to the space research service is on a primary basis (see No. 5.33). 5.546 Different category of service: In Saudi Arabia, Armenia, Azerbaijan, Belarus, Egypt, the United Arab Emirates, Spain, Estonia, the Russian Federation, Finland, Georgia, Hungary, Iran (Islamic Republic of), Israel, Jordan, Latvia, Lebanon, Moldova, Mongolia, Uzbekistan, Poland, the Syrian Arab Republic, Kyrgyzstan, Romania, the United Kingdom, South Africa, Tajikistan, Turkmenistan and Turkey, the allocation of the band 31.5–31.8 GHz to the fixed and mobile, except aeronautical mobile, services is on a primary basis (see No. 5.33). 5.547 The bands 31.8–33.4 GHz, 37–40 GHz, 40.5–43.5 GHz, 51.4–52.6 GHz, 55.78–59 GHz and 64–66 GHz are available for high-density applications in the fixed service (see Resolutions 75 (WRC–2000) and 79 (WRC–2000)). Administrations should take this into account when considering regulatory provisions in relation to these bands. Because of the potential deployment of high-density applications in the fixed-satellite service in the bands 39.5–40 GHz and 40.5–42 GHz (see No. 5.516B), administrations should further take into account potential constraints to high-density applications in the fixed service, as appropriate. 5.547A Administrations should take practical measures to minimize the potential interference between stations in the fixed service and airborne stations in the radionavigation service in the 31.8–33.4 GHz band, taking into account the operational needs of the airborne radar systems. 5.547B Alternative allocation: in the United States, the band 31.8–32 GHz is allocated to the radionavigation and space research (deep space) (space-to-Earth) services on a primary basis. 5.547C Alternative allocation: In the United States, the band 32–32.3 GHz is allocated to the radionavigation and space research (deep space) (space-to-Earth) services on a primary basis. 5.547D Alternative allocation: in the United States, the band 32.3–33 GHz is allocated to the inter-satellite and radionavigation services on a primary basis. 5.54TE Alternative allocation: in the United States, the band 33-33.4 GHz is allocated to the radionavigation service on a primary basis. 5.548 In designing systems for the intersatellite service in the band 32.3–33 GHz, for the radionavigation service in the band 32-33 GHz, and for the space research service (deep space) in the band 31.8–32.3 GHz, administrations shall take all necessary measures to prevent harmful interference between these services, bearing in mind the safety aspects of the radionavigation service (see Recommendation 707). 5.549 Additional allocation: In Saudi Arabia, Bahrain, Bangladesh, Egypt, the United Arab Emirates, Gabon, Indonesia, Iran (Islamic Republic of), Iraq, Israel, the Libyan Arab Jamahiriya, Jordan, Kuwait, Lebanon, Malaysia, Mali, Malta, Morocco, Mauritania, Nepal, Nigeria, Oman, Pakistan, the Philippines, Qatar, the Syrian Arab Republic, the Dem. Rep. of the Congo, Singapore, Somalia, Sudan, Sri Lanka, Togo, Tunisia and Yemen, the band 33.4-36 GHz is also allocated to the fixed and mobile services on a primary basis. 5.549A In the band 35.5-36.0 GHz, the mean power flux-density at the Earth's surface, generated by any spaceborne sensor in the Earth exploration-satellite service (active) or space research service (active), for any angle greater than 0.8° from the beam centre shall not exceed -73.3 dB(W/m²) in this band. 5.550 Different category of service: In Armenia, Azerbaijan, Belarus, the Russian Federation, Georgia, Mongolia, Uzbekistan, Kyrgyzstan, Tajikistan and Turkmenistan, the allocation of the band 34.7–35.2 GHz to the space research service is on a primary basis (see No. 5.33). 5.551F Different category of service: in Japan, the allocation of the band 41.5-42.5 GHz to the mobile service is on a primary basis (see No. 5.33). 5.551H The equivalent power flux-density (epfd) produced in the band 42.5-43.5 GHz by all space stations in any non-geostationary-satellite system in the fixed-satellite service (space-to-Earth), or in the broadcasting-satellite service (space-to-Earth) operating in the 42-42.5 GHz band, shall not exceed the following values at the site of any radio astronomy station for more than 2% of the time: $-230~\mathrm{dB}(\mathrm{W/m^2})$ in 1 GHz and $-246~\mathrm{dB}(\mathrm{W/m^2})$ in any 500 kHz of the 42.5–43.5 GHz band at the site of any radio astronomy station registered as a single-dish telescope; and $-209~{\rm dB(W/m^2)}$ in any 500 kHz of the 42.5–43.5 GHz band at the site of any radio astronomy station registered as a very long baseline interferometry station. These epfd values shall be evaluated using the methodology given in Recommendation ITU-R S.1586 and the reference antenna pattern and the maximum gain of an antenna in the radio astronomy service given in Recommendation ITU-R RA.1631 and shall apply over the whole sky and for elevation angles higher than the minimum operating angle θ_{min} of the radiotelescope (for which a default value of 5° should be adopted in the absence of notified information). These values shall apply at any radio astronomy station that either: - —Was in operation prior to 5 July 2003 and has been notified to the Radiocommunication Bureau before 4 January 2004; or - —Was notified before the date of receipt of the complete Appendix 4 information for coordination or notification, as appro- priate, for the space station to which the limits apply. Other radio astronomy stations notified after these dates may seek an agreement with administrations that have authorized the space stations. In Region 2, Resolution 743 (WRC-03) shall apply. The limits in this footnote may be exceeded at the site of a radio astronomy station of any country whose administration so agreed. 5.551I The power flux-density in the band 42.5-43.5 GHz produced by any geostationary space station in the fixed-satellite service (space-to-Earth), or the broadcasting-satellite service (space-to-Earth) operating in the 42-42.5 GHz band, shall not exceed the following values at the site of any radio astronomy station: - —137 dB(W/m²) in 1 GHz and -153 dB(W/m²) in any 500 kHz of the 42.5-43.5 GHz band at the site of any radio astronomy station registered as a single-dish telescope; and - —116 dB(W/m²) in any 500 kHz of the 42.5–43.5 GHz band at the site of any radio astronomy station registered as a very long base-line interferometry station. These values shall apply at the site of any radio astronomy station that either: - —was in operation prior to 5 July 2003 and has been notified to the Bureau before 4 January 2004; or - —was notified before the date of receipt of the complete Appendix 4 information for coordination or notification, as appropriate, for the space station to which the limits apply. Other radio astronomy stations notified after these dates may seek an agreement with administrations that have authorized the space stations. In Region 2, Resolution 743 (WRC-03) shall apply. The limits in this footnote may be exceeded at the site of a radio astronomy station of any country whose administration so agreed. 5.552 The allocation of the spectrum for the fixed-satellite service in the bands 42.5–43.5 GHz and 47.2–50.2 GHz for Earth-to-space transmission is greater than that in the band 37.5–39.5 GHz for space-to-Earth transmission in order to accommodate feeder links to broadcasting satellites. Administrations are urged to take all practicable steps to reserve the band 47.2–49.2 GHz for feeder links for the broadcasting-satellite service operating in the band 40.5–42.5 GHz. 5.552A The allocation to the fixed service in the bands 47.2–47.5 GHz and 47.9–48.2 GHz is designated for use by high altitude platform stations. The use of the bands 47.2–47.5 GHz and 47.9–48.2 GHz is subject to the provisions of
Resolution 122 (WRC-97)³. $^{^3}Note\ by\ the\ Secretariat:$ This Resolution was revised by WRC-03. 5.553 In the bands 43.5-47 GHz and 66-71 GHz, stations in the land mobile service may be operated subject to not causing harmful interference to the space radiocommunication services to which these bands are allocated (see No. 5.43). 5.554 In the bands 43.5–47 GHz, 66–71 GHz, 95–100 GHz, 123–130 GHz, 191.8–200 GHz and 252–265 GHz, satellite links connecting land stations at specified fixed points are also authorized when used in conjunction with the mobile-satellite service or the radionavigation-satellite service. 5.554A The use of the bands 47.5–47.9 GHz, 48.2–48.54 GHz and 49.44–50.2 GHz by the fixed-satellite service (space-to-Earth) is limited to geostationary satellites. 5.555 Additional allocation: the band 48.94-49.04 GHz is also allocated to the radio astronomy service on a primary basis. $5.555\mathrm{B}$ The power flux-density in the band 48.94-49.04 GHz produced by any geostationary space station in the fixed-satellite service (space-to-Earth) operating in the bands 48.2-48.54 GHz and 49.44-50.2 GHz shall not exceed -151.8 dB (W/m²) in any 500 kHz band at the site of any radio astronomy station. 5.556 In the bands 51.4-54.25 GHz, 58.2-59 GHz and 64-65 GHz, radio astronomy observations may be carried out under national arrangements. 5.556A Use of the bands 54.25–56.9 GHz, 57–58.2 GHz and 59–59.3 GHz by the inter-satellite service is limited to satellites in the geostationary-satellite orbit. The single-entry power flux-density at all altitudes from 0 km to 1000 km above the Earth's surface produced by a station in the inter-satellite service, for all conditions and for all methods of modulation, shall not exceed –147 dB(W/(m² · 100 MHz)) for all angles of arrival. 5.556B Additional allocation: in Japan, the band 54.25-55.78 GHz is also allocated to the mobile service on a primary basis for low-density use. 5.557 Additional allocation: in Japan, the band 55.78-58.2 GHz is also allocated to the radiolocation service on a primary basis. 5.557A In the band 55.78-56.26 GHz, in order to protect stations in the Earth exploration-satellite service (passive), the maximum power density delivered by a transmitter to the antenna of a fixed service station is limited to $-26~\mathrm{dB}(\mathrm{W/MHz})$. 5.558 In the bands 55.78-58.2 GHz, 59-64 GHz, 66-71 GHz, 122.25-123 GHz, 130-134 GHz, 167-174.8 GHz and 191.8-200 GHz, stations in the aeronautical mobile service may be operated subject to not causing harmful interference to the inter-satellite service (see No. 5 43) 5.558A Use of the band 56.9-57 GHz by inter-satellite systems is limited to links between satellites in geostationary-satellite orbit and to transmissions from non-geo- stationary satellites in high-Earth orbit to those in low-Earth orbit. For links between satellites in the geostationary-satellite orbit, the single entry power flux-density at all altitudes from 0 km to 1000 km above the Earth's surface, for all conditions and for all methods of modulation, shall not exceed $-147~{\rm dB(W/m^2\cdot100~MHz)})$ for all angles of arrival. 5.559 In the band 59-64 GHz, airborne radars in the radiolocation service may be operated subject to not causing harmful interference to the inter-satellite service (see No. 5.43). 5.559A The band 75.5–76 GHz is also allocated to the amateur and amateur-satellite services on a primary basis until the year 2006. 5.560 In the band 78–79 GHz radars located on space stations may be operated on a primary basis in the Earth exploration-satellite service and in the space research service. 5.561 In the band 74–76 GHz, stations in the fixed, mobile and broadcasting services shall not cause harmful interference to stations of the fixed-satellite service or stations of the broadcasting-satellite service operating in accordance with the decisions of the appropriate frequency assignment planning conference for the broadcasting-satellite service. 5.561A The 81-81.5 GHz band is also allocated to the amateur and amateur-satellite services on a secondary basis. 5.561B In Japan, use of the band 84-86 GHz, by the fixed-satellite service (Earth-to-space) is limited to feeder links in the broadcasting-satellite service using the geostationary-satellite orbit. 5.562 The use of the band 94-94.1 GHz by the Earth exploration-satellite (active) and space research (active) services is limited to spaceborne cloud radars. 5.562A In the bands 94-94.1 GHz and 130-134 GHz, transmissions from space stations of the Earth exploration-satellite service (active) that are directed into the main beam of a radio astronomy antenna have the potential to damage some radio astronomy receivers. Space agencies operating the transmitters and the radio astronomy stations concerned should mutually plan their operations so as to avoid such occurrences to the maximum extent possible. 5.562B In the bands 105-109.5 GHz, 111.8-114.25 GHz, 155.5-158.5 GHz and 217-226 GHz, the use of this allocation is limited to space-based radio astronomy only. 5.562C Use of the band 116-122.25 GHz by the inter-satellite service is limited to satellites in the geostationary-satellite orbit. The single-entry power flux-density produced by a station in the inter-satellite service, for all conditions and for all methods of modulation, at all altitudes from 0 km to 1000 km above the Earth's surface and in the vicinity of all geostationary orbital positions occupied by passive sensors, shall not exceed $-148\ dB(W/(m^2\cdot MHz))$ for all angles of arrival. 5.562D Additional allocation: In Korea (Rep. of), the bands 128–130 GHz, 171–171.6 GHz, 172.2–172.8 GHz and 173.3–174 GHz are also allocated to the radio astronomy service on a primary basis until 2015. 5.562E The allocation to the Earth exploration-satellite service (active) is limited to the band 133.5–134 GHz. 5.562F In the band 155.5-158.5 GHz, the allocation to the Earth exploration-satellite (passive) and space research (passive) services shall terminate on 1 January 2018. 5.562G The date of entry into force of the allocation to the fixed and mobile services in the band 155.5-158.5 GHz shall be 1 January 2018 5.562H Use of the bands 174.8–182 GHz and 185–190 GHz by the inter-satellite service is limited to satellites in the geostationary-satellite orbit. The single-entry power flux-density produced by a station in the inter-satellite service, for all conditions and for all methods of modulation, at all altitudes from 0 to 1000 km above the Earth's surface and in the vicinity of all geostationary orbital positions occupied by passive sensors, shall not exceed $-144~{\rm dB}({\rm W}/({\rm m}^2\cdot{\rm MHz}))$ for all angles of arrival. 5.563A In the bands 200-209 GHz, 235-238 GHz, 250-252 GHz and 265-275 GHz, ground-based passive atmospheric sensing is carried out to monitor atmospheric constituents. 5.563B The band 237.9–238 GHz is also allocated to the Earth exploration-satellite service (active) and the space research service (active) for spaceborne cloud radars only. 5.565 The frequency band 275-1000 GHz may be used by administrations for experimentation with, and development of, various active and passive services. In this band a need has been identified for the following spectral line measurements for passive services: - Radio astronomy service: 275–323 GHz, 327–371 GHz, 388–424 GHz, 426–442 GHz, 453–510 GHz, 623–711 GHz, 795–909 GHz and 926–945 GHz; - —Earth exploration-satellite service (passive) and space research service (passive): 275–277 GHz, 294–306 GHz, 316–334 GHz, 342–349 GHz, 363–365 GHz, 371–389 GHz, 416–434 GHz, 442–444 GHz, 496–506 GHz, 546–568 GHz, 624–629 GHz, 634–654 GHz, 659–661 GHz, 684–692 GHz, 730–732 GHz, 851–853 GHz and 951–956 GHz Future research in this largely unexplored spectral region may yield additional spectral lines and continuum bands of interest to the passive services. Administrations are urged to take all practicable steps to protect these passive services from harmful interference until the date when the allocation Table is established in the above-mentioned frequency band. #### UNITED STATES (US) FOOTNOTES (These footnotes, each consisting of the letters "US" followed by one or more digits, denote stipulations applicable to both Federal and non-Federal operations and thus appear in both the Federal Table and the non-Federal Table.) US7 In the band 420–450 MHz and within the following areas, the peak envelope power output of a transmitter employed in the amateur service shall not exceed 50 watts, unless expressly authorized by the Commission after mutual agreement, on a case-bycase basis, between the Federal Communications Commission Engineer in Charge at the applicable district office and the military area frequency coordinator at the applicable military base. For areas (e) through (j), the appropriate military coordinator is located at Peterson AFB, CO. (a) The entire State of New Mexico and Texas west of longitude 104°00′ West; - (b) The entire State of Florida including the Key West area and the areas enclosed within a 322-kilometer (200-mile) radius of Patrick Air Force Base, Florida (latitude 28°21' North, longitude 80°43' West), and within a 322-kilometer (200-mile) radius of Eglin Air Force Base, Florida (latitude 30°30' North, longitude 86°30' West); - (c) The entire State of Arizona; - (d) Those portions of California and Nevada south of latitude 37°10′ North, and the areas enclosed within a 322-kilometer (200-mile) radius of the Pacific Missile Test Center, Point Mugu, California (latitude 34°09′ North, longitude 119°11′ West). - (e) In the State of Massachusetts within a 160-kilometer (100-mile) radius around locations at Otis Air Force Base, Massachusetts (latitude 41°45′ North, longitude 70°32′ West). - (f) In the State of California within a 240-kilometer (150-mile) radius around locations at Beale Air Force Base, California (latitude 39°08' North, longitude 121°26' West). -
(g) In the State of Alaska within a 160-kilometer (100-mile) radius of Clear, Alaska (latitude $64^{\circ}17'$ North, longitude $149^{\circ}10'$ West). - (h) In the State of North Dakota within a 160-kilometer (100-mile) radius of Concrete, North Dakota (latitude 48°43′ North, longitude 97°54′ West). - (i) In the States of Alabama, Georgia and South Carolina within a 200-kilometer (124-mile) radius of Warner Robins Air Force Base, Georgia (latitude 32°38′ North, longitude 83°35′ West). - (j) In the State of Texas within a 200-kilometer (124-mile) radius of Goodfellow Air Force Base, Texas (latitude 31°25′ North, longitude 100°24′ West). - US8 The use of the frequencies 170.475, 171.425, 171.575, and 172.275 MHz east of the Mississippi River, and 170.425, 170.575, 171.475, 172.225 and 172.375 MHz west of the Mississippi River may be authorized to fixed, land and mobile stations operated by non-Federal forest firefighting agencies. In addition, land stations and mobile stations operated by non-Federal conservation agencies, for mobile relay operation only, may be authorized to use the frequency 172.275 MHz east of the Mississippi River and the frequency 171.475 MHz west of the Mississippi River. The use of any of the foregoing nine frequencies shall be on the condition that no harmful interference will be caused to Government stations. US11 On the condition that harmful interference is not caused to present or future Federal stations in the band 162–174 MHz, the frequencies 166.25 MHz and 170.15 MHz may be authorized to non-Federal stations, as follows: (1) Eligibles in the Public Safety Radio Pool may be authorized to operate in the fixed and land mobile services for locations within 150 miles (241.4 kilometers) of New York City; and (2) remote pickup broadcast stations may be authorized to operate in the land mobile service for locations within the continental United States, excluding Alaska, locations within 150 miles of New York City. and the Tennessee Valley Authority Area (TVA Area). The TVA Area is bounded on the west by the Mississippi River, on the north by the parallel of latitude 37° 30' N., and on the east and south by that are of the circle with center at Springfield, Illinois, and radius equal to the airline distance between Springfield, Illinois, and Montgomery, Alabama, subtended between the foregoing west and north boundaries. US13 The following center frequencies, each with a channel bandwidth not greater than 12.5 kHz, are available for assignment to non-Federal fixed stations for the specific purpose of transmitting hydrological and meteorological data in cooperation with Federal agencies, subject to the condition that harmful interference will not be caused to Federal stations: # HYDRO CHANNELS (MHZ) | 169.425 | 170.2625 | 171.100 | 406.1250 | |----------|----------|----------|----------| | 169.4375 | 170.275 | 171.1125 | 406.1750 | | 169.450 | 170.2875 | 171.125 | 412.6625 | | 169.4625 | 170.300 | 171.825 | 412.6750 | | 169.475 | 170.3125 | 171.8375 | 412.6875 | | 169.4875 | 170.325 | 171.850 | 412.7125 | | 169.500 | 171.025 | 171.8625 | 412.7250 | | 169.5125 | 171.0375 | 171.875 | 412.7375 | | 169.525 | 171.050 | 171.8875 | 412.7625 | | 170.225 | 171.0625 | 171.900 | 412.7750 | | 170.2375 | 171.075 | 171.9125 | 415.1250 | | 170.250 | 171.0875 | 171.925 | 415.1750 | New assignments on the frequencies 406.125 MHz and 406.175 MHz are to be primarily for paired operations with the frequencies 415.125 MHz and 415.175 MHz, respectively. US14 When 500 kHz is being used for distress purposes, ship and coast stations using morse telegraph may use 512 kHz for calling US18 In the bands 9-14 kHz, 90-110 kHz, 190-415 kHz, 510-535 kHz, and 2700-2900 MHz, navigation aids in the U.S. and its insular areas are normally operated by the Federal Government. However, authorizations may be made by the FCC for non-Federal operations in these bands subject to the conclusion of appropriate arrangements between the FCC and the Federal agencies concerned and upon special showing of need for service which the Federal Government is not yet prepared to render. US25 The use of frequencies in the band 25.85–26.175 MHz may be authorized in any area to non-Federal remote pickup broadcast base and mobile stations on the condition that harmful interference is not caused to stations of the broadcasting service in the band 25.85–26.1 MHz and to stations of the maritime mobile service in the band 26.1–26.175 MHz. Frequencies within the band 26.1–26.175 MHz may also be assigned for use by low power auxiliary stations. US26 The bands 117.975-121.4125 MHz, 123.5875-128.8125 MHz and 132.0125-136.0 MHz are for air traffic control communications. US28 The band 121.5875-121.9375 MHz is for use by aeronautical utility land and mobile stations, and for air traffic control communications. US30 The band 121.9375-123.0875 MHz is available to FAA aircraft for communications pursuant to flight inspection functions in accordance with the Federal Aviation Act of 1958 US31 The frequencies 122.700, 122.725, 122.750, 122.800, 122.950, 122.975, 123.000, 123.050 and 123.075 MHz may be assigned to aeronautical advisory stations. In addition, at landing areas having a part-time or no airdrome control tower or FAA flight service station, these frequencies may be assigned on a secondary non-interference basis to aeronautical utility mobile stations, and may be used by FAA ground vehicles for safety related communications during inspections conducted at such landing areas. The frequencies 122.850, 122.900 and 122.925 MHz may be assigned to aeronautical multicom stations. In addition, 122.850 MHz may be assigned on a secondary noninterference basis to aeronautical utility mobile stations. In case of 122.925 MHz, US213 applies. Air carrier aircraft stations may use 122.000 and 122.050 MHz for communication with aeronautical stations of the Federal Aviation Administration and 122.700, 122.800, 122.900 and 123.000 MHz for communications with aeronautical stations pertaining to safety of flight with and in the vicinity of landing areas not served by a control tower. Frequencies in the band 121.9375–122.6875 MHz may be used by aeronautical stations of the Federal Aviation Administration for communication with aircraft stations. US32 Except for the frequencies 123.3 and 123.5 MHz, which are not authorized for Federal use, the band 123.1125–123.5875 MHz is available for FAA communications incident to flight test and inspection activities pertinent to aircraft and facility certification on a secondary basis. US33 The band 123.1125–123.5875 MHz is for use by flight test and aviation instructional stations. The frequency 121.950 MHz is available for aviation instructional stations. US41 In the band 2450-2500 MHz, the Federal radiolocation service is permitted on condition that harmful interference is not caused to non-Federal services. US44 In the band 2900-3100 MHz, the non-Federal radiolocation service may be authorized on the condition that no harmful interference is caused to Federal services. US48 In the band 9000-9200 MHz, the use of the radiolocation service by non-Federal licensees may be authorized on the condition that harmful interference is not caused to the aeronautical radionavigation service or to the Federal radiolocation service. US49 In the band 5460-5470 MHz, the non-Federal radiolocation service may be authorized on the condition that it does not cause harmful interference to the aeronautical or maritime radionavigation services or to the Federal radiolocation service. US50 In the band 5470-5650 MHz, the radiolocation service may be authorized for non-Federal use on the condition that harmful interference is not caused to the maritime radionavigation service or to the Federal radiolocation service. US51 In the band 9300-9500 MHz, the radiolocation service may be authorized for non-Federal use on the condition that harmful interference is not caused to the Federal radiolocation service. US53 In view of the fact that the band 13.25-13.4 GHz is allocated to doppler navigation aids, Federal and non-Federal airborne doppler radars in the aeronautical radionavigation service are permitted in the band 8750-8850 MHz only on the condition that they must accept any interference that may be experienced from stations in the radiolocation service in the band 8500-10000 MHz. US58 In the band 10–10.5 GHz, pulsed emissions are prohibited, except for weather radars on board meteorological satellites in the band 10–10.025 GHz. The amateur service and the non-Federal radiolocation service, which shall not cause harmful interference to the Federal radiolocation service, are the only non-Federal services permitted in this band. The non-Federal radiolocation service is limited to survey operations as specified in footnote US108. US59 The band $10.5-10.55~\mathrm{GHz}$ is restricted to systems using type NON (AO) emission with a power not to exceed 40 watts into the antenna. US65 The use of the band 5460-5650 MHz by the maritime radionavigation service is limited to shipborne radars. US66 The use of the band 9300-9500 MHz by the aeronautical radionavigation service is limited to airborne radars and associated airborne beacons. In addition, ground-based radar beacons in the aeronautical radionavigation service are permitted in the band 9300-9320 MHz on the condition that harmful interference is not caused to the maritime radionavigation service. US67 The use of the band 9300-9500 MHz by the meteorological aids service is limited to ground-based radars. Radiolocation installations will be coordinated with the meteorological aids service and, insofar as practicable, will be adjusted to meet the requirements of the meteorological aids service. US69 In the band 31.8-33.4 GHz, ground-based radionavigation aids are not permitted except where they operate in cooperation with airborne or shipborne radionavigation devices. US70 The meteorological aids service allocation in
the band 400.15–406.0 MHz does not preclude the operation therein of associated ground transmitters. US71 In the band 9300-9320 MHz, low-powered maritime radionavigation stations shall be protected from harmful interference caused by the operation of land-based equipment. US74 In the bands 25.55–25.67, 73.0–74.6, 406.1–410.0, 608–614, 1400–1427 (see US368), 1660.5–1670.0, 2690–2700, and 4990–5000 MHz, and in the bands 10.68–10.7, 15.35–15.4, 23.6–24.0, 31.3–31.5, 86–92, 100–102, 109.5–111.8, 114.25–116, 148.5–151.5, 164–167, 200–209, and 250–252 GHz, the radio astronomy service shall be protected from unwanted emissions only to the extent that such radiation exceeds the level which would be present if the offending station were operating in compliance with the technical standards or criteria applicable to the service in which it operates. Radio astronomy observations in these bands are performed at the locations listed in US311. US77 Federal stations may also be authorized: (a) Port operations use on a simplex basis by coast and ship stations of the frequencies 156.6 and 156.7 MHz; (b) Duplex port operations use of the frequency 157.0 MHz for ship stations and 161.6 MHz for coast stations; (c) Inter-ship use of 156.3 MHz on a simplex basis; and (d) Vessel traffic services under the control of the U.S. Coast Guard on a simplex basis by coast and ship stations on the frequencies 156.25, 156.55, 156.6 and 156.7 MHz. (e) Navigational bridge-to-bridge and navigational communications on a simplex basis by coast and ship stations on the frequencies 156.375 and 156.65 MHz US78 In the mobile service, the frequencies between 1435 and 1525 MHz will be assigned for aeronautical telemetry and associated telecommand operations for flight testing of manned or unmanned aircraft and missiles, or their major components. Permissible usage includes telemetry associated with launching and reentry into the Earth's atmosphere as well as any incidental orbiting prior to reentry of manned objects undergoing flight tests. The following frequencies are shared with flight telemetry mobile stations: 1444.5, 1453.5, 1501.5, 1515.5, and 1524.5 US80 Federal stations may use the frequency 122.9 MHz subject to the following conditions: (a) All operations by Federal stations shall be restricted to the purpose for which the frequency is authorized to non-Federal stations, and shall be in accordance with the appropriate provisions of the Commission's Rules and Regulations, Part 87, Aviation Services; (b) Use of the frequency is required for coordination of activities with Commission licensees operating on this frequency; and (c) Federal stations will not be authorized for operation at fixed locations. US81 The band 38.0-38.25 MHz is used by both Federal and non-Federal radio astronomy observatories. No new fixed or mobile assignments are to be made and Federal stations in the band 38.0-38.25 MHz will be moved to other bands on a case-by-case basis, as required, to protect radio astronomy observations from harmful interference. As an exception, however, low powered military transportable and mobile stations used for tactical and training purposes will continue to use the band. To the extent practicable, the latter operations will be adjusted to relieve such interference as may be caused to radio astronomy observations. In the event of harmful interference from such local operations, radio astronomy observatories may contact local military commands directly, with a view to effecting relief. A list of military commands, areas of coordination, and points of contact for purposes of relieving interference may be obtained upon request from the Office of Engineering and Technology, Federal Communications Commission, Washington, D.C. 20554. US82 In the bands 4146–4152 kHz, 6224–6233 kHz, 8294–8300 kHz, 12353–12368 kHz, 16528–16549 kHz, 18825–18846 kHz, 22159–22180 kHz, and 25100–25121 kHz, the assignable frequencies may be authorized on a shared non-priority basis to Federal and non-Federal ship and coast stations (SSB telephony, with peak envelope power not to exceed 1 kW). US87 The band 449.75–450.25 MHz may be used by Federal and non-Federal stations for space telecommand (Earth-to-space) at specific locations, subject to such conditions as may be applied on a case-by-case basis. Operators shall take all practical steps to keep the carrier frequency close to 450 MHz. US90 In the band 2025–2110 MHz, the power flux-density at the Earth's surface produced by emissions from a space station in the space operation, Earth exploration-satellite, or space research services that is transmitting in the space-to-space direction, for all conditions and all methods of modulation, shall not exceed the following values in any 4 kHz sub-band: - (a) -154 dBW/m² for angles of arrival above the horizontal plane (δ) of 0° to 5°, - (b) -154 + $0.5(\delta\!-\!5)$ dBW/m² for δ of 5° to 25°, and - (c) $-144 \text{ dBW/m}^2 \text{ for } \delta \text{ of } 25^{\circ} \text{ to } 90^{\circ}$. US93 In the conterminous United States, the frequency 108.0 MHz may be authorized for use by VOR test facilities, the operation of which is not essential for the safety of life or property, subject to the condition that no interference is caused to the reception of FM broadcasting stations operating in the band 88-108 MHz. In the event that such interference does occur, the licensee or other agency authorized to operate the facility shall discontinue operation on 108 MHz and shall not resume operation until the interference has been eliminated or the complaint otherwise satisfied. VOR test facilities operating on 108 MHz will not be protected against interference caused by FM broadcasting stations operating in the band 88-108 MHz not shall the authorization of a VOR test facility on 108 MHz preclude the Commission from authorizing additional FM broadcasting stations. US99 In the band 1668.4–1670.0 MHz, the meteorological aids service (radiosonde) will avoid operations to the maximum extent practicable. Whenever it is necessary to operate radiosondes in the band 1668.4–1670 MHz within the United States, notification of the operations shall be sent as far in advance as possible to the Electromagnetic Management Unit, National Science Foundation, Washington, D.C. 20550. US102 In Alaska only, the frequency 122.1 MHz may also be used for air carrier air traffic control purposes at locations where other frequencies are not available to air carrier aircraft stations for air traffic control. US104 In the band 90-110 kHz, the LORAN radionavigation system has priority in the United States and its insular areas. Radiolocation land stations making use of LORAN type equipment may be authorized to both Federal and non-Federal licensees on a secondary basis for offshore radiolocation activities only at specific locations and subject to such technical and operational conditions (e.g., power, emission, pulse rate and phase code, hours of operation), including on-theair testing, as may be required on a case-bycase basis to ensure protection of the LORAN radionavigation system from harmful interference and to ensure mutual compatibility among radiolocation operators. Such authorizations to stations in the radiolocation service are further subject to showing of need for service which is not currently provided and which the Federal Government is not yet prepared to render by way of the radionavigation service. US106 The frequency 156.75 MHz is available for assignment to Federal and non-Federal stations for environmental communications in accordance with an agreed plan. US107 The frequency 156.8 MHz is the national distress, safety and calling frequency for the maritime mobile VHF radiotelephone service for use by Federal and non-Federal ship and coast stations. Guard bands of 156.7625–156.7875 and 156.8125–156.8375 MHz are maintained. US108 In the bands 3300-3500 MHz and 10-10.5 GHz, survey operations, using transmitters with a peak power not to exceed five watts into the antenna, may be authorized for Federal and non-Federal use on a secondary basis to other Federal radiolocation operations. US110 In the band 9200-9300 MHz, the use of the radiolocation service by non-Federal licensees may be authorized on the condition that harmful interference is not caused to the maritime radionavigation service or to the Federal radiolocation service. US112 The frequency 123.1 MHz is for search and rescue communications. This frequency may be assigned for air traffic control communications at special aeronautical events on the condition that no harmful interference is caused to search and rescue communications during any period of search and rescue operations in the locale involved. US116 In the bands 890–902 MHz and 935–941 MHz, no new assignments are to be made to Federal radio stations after July 10, 1970 except on case-by-case basis, to experimental stations and to additional stations of existing networks in Alaska. Federal assignments existing prior to July 10 1970 to stations in Alaska may be continued. All other existing Federal assignments shall be on a secondary basis to stations in the non-Federal land mobile service and shall be subject to adjustment or removal from the bands 890–902 MHz, 928–932 MHz and 935–941 MHz at the request of the FCC. US117 In the band 406.1–410 MHz: stations in the fixed and mobile services shall be limited to a transmitter output power of 125 watts, and new authorizations for stations, other than mobile stations, shall be subject to prior coordination by the applicant in the following areas: (1) Arecibo Observatory of the National Astronomy and Ionosphere Center. Within Puerto Rico and the U.S. Virgin Islands, contact: Spectrum Manager, Arecibo Observatory, HC3 Box 53995, Arecibo, Puerto Rico 00612. Phone: 787–878–2612, Fax: 787–878–1816. (2) Very Large Array (VLA) of the National Radio Astronomy Observatory (NRAO). Within a 350 kilometer radius that is centered on
34° 04′ 44″ North Latitude, 107° 37′ 04″ West Longitude, contact: Spectrum Manager, National Radio Astronomy Observatory, P.O. Box O, 1003 Lopezville Road, Socorro, New Mexico 87801. Phone: 505–835–7000, Fax:505–835–7007 (3) Table Mountain Observatory of the Department of Commerce (407–409 MHz only). Within a 10 kilometer radius that is centered on 40° 07′ 50″ North Latitude, 105° 14′ 40″ West Longitude, contact: Radio Frequency Coordinator, Department of Commerce, 325 Broadway, Boulder, Colorado 80303. Phone: 303–497–6548, Fax: 303–497–3384. The non-Federal use of this band is limited to the radio astronomy service and as provided by footnote US13. US201 In the band 460–470 MHz, space stations in the earth exploration-satellite service may be authorized for space-to-earth transmissions on a secondary basis with respect to the fixed and mobile services. When operating in the meteorological-satellite service, such stations shall be protected from harmful interference from other applications of the earth exploration-satellite service. The power flux produced at the earth's surface by any space station in this band shall not exceed – 152 dBW/m¾ kHz. US203 Radio astronomy observations of the formaldehyde line frequencies 4825–4835 MHz and 14.470–14.500 GHz may be made at certain radio astronomy observatories as indicated below: BANDS TO BE OBSERVED | 4 GHz | 14
GHz | Observatory | |-------|-----------|---| | X | | National Astronomy and Ionosphere Center, Arecibo, Puerto Rico. | | X | x | National Radio Astronomy Observatory,
Green Bank, W. Va. | | X | X | National Radio Astronomy Observatory,
Socorro, New Mexico. | | X | X | Hat Creek Observatory (U of Calif.), Hat Creek, Cal. | | X | X | Haystack Radio Observatory (MIT-Lincoln Lab), Tyngsboro, Mass. | | X | X | Owens Vally Radio Observatory (Cal. Tech.), Big Pine, Cal. | | | X | Five College Radio Astronomy Observ-
atory Quabbin Reservoir (near Am-
herst), Massachusetts. | Every practicable effort will be made to avoid the assignment of frequencies to stations in the fixed or mobile services in these bands. Should such assignments result in harmful interference to these observations, the situation will be remedied to the extent practicable. US205 Tropospheric scatter systems are prohibited in the band 2500–2690 MHz. US208 Planning and use of the band 1559–1626.5 MHz necessitate the development of technical and/or operational sharing criteria to ensure the maximum degree of electromagnetic compatibility with existing and planned systems within the band. US209 The use of frequencies 460.6625, 460.6875, 460.7125, 460.7375, 460.7625, 460.7875, 460.8125, 460.8375, 460.8625, 465.6825, 465.7125, 465.7375, 465.7625, 465.7875, 465.8375, and 465.8625 MHz may be authorized, with 100 mW or less output power, to Federal and non-Federal radio stations for one-way, non-voice bio-medical telemetry operations in hospitals, or medical or convalescent centers. US210 In the bands 40.66–40.7 MHz and 216–220 MHz, frequencies may be authorized to Federal and non-Federal stations on a secondary basis for the tracking of, and telemetering of scientific data from, ocean buoys and wildlife. Operation in these bands is subject to the technical standards specified in Section 8.2.42 of the NTIA Manual for Federal use, or 47 CFR 90.248 for non-Federal use. After January 1, 2002, no new assignments shall be authorized in the band 216–217 MHz. US211 In the bands 1670-1690, 5000-5250 MHz and 10.7-11.7, 15.1365-15.35, 15.4-15.7, 22.55, 24-24.05, 31.0-31.3, 31.8-32.0, 40.5-42.5, 11.22.25, 123-130, 158.5-164, 167-168, 191.8-200, and 252-265 GHz, applicants for airborne or space station assignments are urged to take all practicable steps to protect radio astronomy observations in the adjacent bands from harmful interference; however, US74 applies. US212 In the State of Alaska, the carrier frequency 5167.5 kHz (assigned frequency 5168.9 kHz) is designated for emergency communications. This frequency may also be used in the Alaska-Private Fixed Service for calling and listening, but only for establishing communications before switching to another frequency. The maximum power is limited to 150 watts peak envelope power (PEP) US213 The frequency 122.925 MHz is for use only for communications with or between aircraft when coordinating natural resources programs of Federal or State natural resources, agencies, including forestry management and fire suppression, fish and game management and protection and environmental monitoring and protection. US214 The frequency 157.1 MHz is the primary frequency for liaison communications between ship stations and stations of the United States Coast Guard. US215 Emissions from microwave ovens manufactured on and after January 1, 1980, for operation on the frequency 915 MHz must be confined within the band 902–928 MHz. Emissions from microwave ovens manufactured prior to January 1, 1980, for operation on the frequency 915 MHz must be confined within the band 902–940 MHz. Radiocommunications services operating in the band 928–940 MHz must accept any harmful interference from the operation of micro- wave ovens manufactured before January 1, 1980. US216 The frequencies 150.775 MHz, 150.790 MHz, 152.0075 MHz, and 163.250 MHz, and the bands 462.94688-463.19688 MHz and 467.94688-468.19688 shall be authorized for the purpose of delivering or rendering medical services to individuals (medical radiocommunication systems), and shall be authorized on a primary basis for Federal and non-Federal use. The frequency 152.0075 MHz may also be used for the purpose of conducting public safety radio communications that include, but are not limited to, the delivering or rendering of medical services to individuals. - (a) The use of the frequencies 150.775 MHz and 150.790 MHz are limited to mobile stations transmitting a maximum of 100 watts Effective Radiated Power (ERP). Airborne operations are prohibited. - (b) The use of the frequencies 152.0075 MHz and 163.250 MHz are limited to base stations that are be authorized only for one-way paging communications to mobile receivers. Transmissions for the purpose of activating or controlling remote objects on these frequencies shall not be authorized. - (c) Non-Federal licensees in the Public Safety Radio Pool holding a valid authorization on May 27, 2005, to operate on the frequencies 150.7825 MHz and 150.7975 MHz may, upon proper renewal application, continue to be authorized for such operation; provided that harmful interference is not caused to present or future Federal stations in the band 150.05–150.8 MHz and, should harmful interference result, that the interfering non-Federal operation shall immediately terminate. US217 In the band 420-450 MHz, pulseranging radiolocation systems may be authorized for Federal and non-Federal use along the shorelines of the contiguous 48 States and Alaska. In the sub-band 420-435 MHz, spread spectrum radiolocation systems may be authorized for Federal and non-Federal use within the contiguous 48 States and Alaska. All stations operating in accordance with this provision shall be secondary to stations operating in accordance with the Table of Frequency Allocations. Authorizations shall be granted on a case-by-case basis; however, operations proposed to be located within the following geographic areas should not expect to be accommodated: - (a) In Arizona, Florida (including the Key West area), and New Mexico. - (b) In those portions of California and Nevada that is south of latitude 37°10′ North. - (c) In that portion of Texas that is west of longitude $104^{\circ}00'$ West. - (d) Within 322 kilometers (200 miles) of: (1) Eglin AFB, FL (30°30' N, 86°30' W); (2) Patrick AFB, FL (28°21' N, 80°43' W); and (3) Pacific Missile Test Center, Point Mugu, CA (34°09' N, 119°11' W). - (e) Within 240 kilometers (150 miles) of Beale AFB, CA (39 $^{\circ}$ 08' N, 121 $^{\circ}$ 26' W). - (f) Within 200 kilometers (124 miles) of: (1) Goodfellow AFB, TX (31°25′ N, 100°24′ W); and (2) Warner Robins AFB, GA (32°38′ N, 83°35′ W). (g) Within 160 kilometers (100 miles) of: (1) Clear, AK (64°17′ N, 149°10′ W); (2) Concrete, ND (48°43′ N, 97°54′ W); and (3) Otis AFB, MA (41°45′ N, 70°32′ W). US218 The band 902-928 MHz is available for Location and Monitoring Service (LMS) systems subject to not causing harmful interference to the operation of all Federal stations authorized in this band. These systems must tolerate interference from the operation of industrial, scientific, and medical (ISM) equipment and the operation of Federal stations authorized in this band. US220 The frequencies 36.25 and 41.71 MHz may be authorized to Federal stations and non-Federal stations in the petroleum radio service, for oil spill containment and cleanup operations. The use of these frequencies for oil spill containment or cleanup operations is limited to the inland and coastal waterway regions. US221 Use of the mobile service in the bands 525-535 kHz and 1605-1615 kHz is limited to distribution of public service information from Travelers Information stations operating on 530 kHz and 1610 kHz. US222 In the band 2025–2035 MHz geostationary operational environmental satellite Earth stations in the space research and Earth exploration-satellite services may be authorized on a coequal basis for Earthto-space transmissions for tracking, telemetry, and telecommand at the sites listed below: Wallops Is., Va. 37°50′48″ N., 75°27′33″ W. Seattle, Wash. 47°34′15″ N., 122°33′10″ W. Honolulu, Hawaii 21°21′12″N., 157°52′36″W US223 Within 75 miles of the United States/Canada border on the Great Lakes, the St. Lawrence Seaway, and the Puget Sound and the Strait of Juan de Fuca and its approaches, use of coast transmit frequency 162.025 MHz and ship station transmit fre- quency 157.425 MHz (VHF maritime mobile service Channel 88) may be authorized for
use by the maritime service for public correspondence. US224 Federal systems utilizing spread spectrum techniques for terrestrial communication, navigation and identification may be authorized to operate in the band 960–1215 MHz on the condition that harmful interference will not be caused to the aeronautical radionavigation service. These systems will be handled on a case-by-case basis. Such systems shall be subject to a review at the national level for operational requirements and electromagnetic compatibility prior to development, procurement or modification. US225 In addition to its present Federal use, the band 510-525 kHz is available to Federal and non-Federal aeronautical radionavigation stations inland of the Territorial Base Line as coordinated with the military services. In addition, the frequency 510 kHz is available for non-Federal ship-helicopter operations when beyond 100 nautical miles from shore and required for aeronautical radionavigation. US226 In the State of Hawaii, stations in the aeronautical radionavigation service shall not cause harmful interference to U.S. Navy reception from its station at Honolulu on 198 kHz. US229 Federal use of the fixed and land mobile services in the band 216-220 MHz and of the aeronautical mobile service in the band 217-220 MHz shall be limited to telemetering and associated telecommand operations. After January 1, 2002, no new Federal assignments shall be authorized in the band 216-217 MHz. The sub-band 216.88-217.08 MHz is allocated to the radiodetermination service on a primary basis for Federal use, limited to the Navy's Space Surveillance (SPASUR) radar system at the following nine sites (Coordinate datum: NAD83). (a) Three stations transmit at a very high power and other operations may be affected within the following areas: | Transmitter sites | Coordinates | Frequency | Interference radius | |---|--------------------------|-------------|-----------------------| | Gila River (Phoenix), AZ
Lake Kickapoo (Archer City), TX
Jordan Lake (Wetumpka), AL | 33°32′47″ N, 98°45′46″ W | 216.983 MHz | 250 km (155.3 miles). | (b) Reception of the sub-band 216.965-216.995 MHz shall be protected from harmful interference within 50 kilometers (31.1 miles) of the following sites: | Receive sites | Coordinates | |------------------------------------|--| | Elephant Butte, NMFort Stewart, GA | 33°26′35″ N, 106°59′50″ W.
31°58′36″ N, 081°30′34″ W. | | Hawkinsville, GA | 32°17′20″ N, 083°32′10″ W. | | Receive sites | Coordinates | |-----------------|----------------------------| | Red River, AR | 33°19′48″ N, 093°33′01″ W. | | San Diego, CA | 32°34′42″ N, 116°58′11″ W. | | Silver Lake, MS | 33°08′42″ N, 091°01′16″ W. | US230 The bands 422.1875–425.4875 MHz and 427.1875–429.9875 MHz are allocated to the land mobile service on a primary basis for non-Federal use within 80.5 kilometers (50 miles) of Cleveland, OH (41°29′51.2″ N, 81°41′49.5″ W) and Detroit, MI (42°19′48.1″ N, 83°02′56.7″ W). The bands 423.8125–425.4875 MHz and 428.8125–429.9875 MHz are allocated to the land mobile service on a primary basis for non-Federal use within 80.5 kilometers of Buffalo, NY (42°52′52.2″ N, 78°52′20.1″ W). Coordinate datum: NAD83. US231 When an assignment cannot be obtained in the bands between 200 kHz and 525 kHz, which are allocated to aeronautical radionavigation, assignments may be made to aeronautical radiobeacons in the maritime mobile band 435–490 kHz, on a secondary basis, subject to the coordination and agreement of those agencies having assignments within the maritime mobile band which may be affected. Assignments to Federal aeronautical radionavigation radiobeacons in the band 435–490 kHz shall not be a bar to any required changes to the maritime mobile radio service and shall be limited to non-voice emissions. US239 Aeronautical radionavigation stations (radiobeacons) may be authorized, primarily for off-shore use, in the band 525–535 kHz on a non-interference basis to travelers information stations. US240 The bands 1715–1725 and 1740–1750 kHz are allocated on a primary basis and the bands 1705–1715 kHz and 1725–1740 kHz on a secondary basis to the aeronautical radionavigation service (radiobeacons). US244 The band 136–137 MHz is allocated to the non-Federal aeronautical mobile (R) service on a primary basis, and is subject to pertinent international treaties and agreements. The frequencies 136, 136.025, 136.05, 136.075, 136.1, 136.125, 136.15, 136.175, 136.2, 136.225, 136.25, 136.25, 136.275, 136.3, 136.325, 136.375, 136.4, 136.425, 136.45, and 136.475 MHz are available on a shared basis to the Federal Aviation Administration for air traffic control purposes, such as automatic weather observation stations (AWOS), automatic terminal information services (ATIS), flight information services-broadcast (FIS-B), and airport control tower communications. US245 In the bands 3600–3650 MHz (space-to-Earth), 4500–4800 MHz (space-to-Earth), and 5850–5925 MHz (Earth-to-space), the use of the non-Federal fixed-satellite service is limited to international inter-continental systems and is subject to case-by-case electromagnetic compatibility analysis. The FCC's policy for these bands is codified at 47 CFR 2.108. US246 No station shall be authorized to transmit in the following bands: 73–74.6 MHz, 608–614 MHz, except for medical telemetry equipment, 1400–1427 MHz, 1660.5–1668.4 MHz, US247 The band 10100-10150 kHz is allocated to the fixed service on a primary basis outside the United States and possessions. Transmissions of stations in the amateur service shall not cause harmful interference to this fixed service use and stations in the amateur service shall make all necessary adjustments (including termination of transmission) if harmful interference is caused. US251 The band 12.75–13.25 GHz is also allocated to the space research, (deep space) (space-to-earth) service for reception only at Goldstone, California. 35°18 N. 116°54 – W. US252 The band 2110-2120 MHz is also allocated to the space research service (deep space) (Earth-to-space) on a primary basis at Goldstone. California. US254 In the band 18.6–18.8 GHz the fixed and mobile services shall be limited to a maximum equivalent isotropically radiated power of +35 dBW and the power delivered to the antenna shall not exceed -3 dBW. US255 In addition to any other applicable limits, the power flux-density across the 200 MHz band 18.6–18.8 GHz produced at the surface of the Earth by emissions from a space station under assumed free-space propagation conditions shall not exceed -95 dB(W/ for all angles of arrival. This limit may be exceeded by up to 3 dB for no more than 5% of the time. US258 In the bands 8025-8400 MHz and 25.5-27 GHz, the Earth exploration-satellite service (space-to-Earth) is allocated on a primary basis for non-Federal use. Authorizations are subject to a case-by-case electromagnetic compatibility analysis. US259 Stations in the radiolocation service in the band 17.3-17.7 GHz, shall be restricted to operating powers of less than 51 dBW eirp after feeder link stations for the broadcasting-satellite service are authorized and brought into use. US260 Aeronautical mobile communications which are an integral part of aeronautical radionavigation systems may be satisfied in the bands 1559–1626.5 MHz, 5000–5250 MHz and 15.4–15.7 GHz. US261 The use of the band 4200–4400 MHz by the aeronautical radionavigation service is reserved exclusively for airborne radio altimeters. Experimental stations will not be authorized to develop equipment for operational use in this band other than equipment related to altimeter stations. However. ¹Medical telemetry equipment shall not cause harmful interference to radio astronomy operations in the band 608-614 MHz and shall be coordinated under the requirements found in 47 CFR 95.1119. passive sensing in the earth-exploration satellite and space research services may be authorized in this band on a secondary basis (no protection is provided from the radio altimeters). US262 The band 7145-7190 MHz is also allocated to the space research service (deep space) (Earth-to-space) on a secondary basis for non-Federal use. The use of the bands 7145-7190 MHz and 34.2-34.7 GHz by the space research service (deep space) (Earth-to-space) and of the band 31.8-32.3 GHz by the space research service (deep space) (space-to-Earth) is limited to Goldstone, California. US263 In the bands 21.2–21.4 GHz, 22.21–22.5 GHz, 36–37 GHz, and 56.26–58.2 GHz, the space research and Earth exploration-satellite services shall not receive protection from the fixed and mobile services operating in accordance with the Table of Frequency Allocations. US264 In the band 48.94-49.04 GHz, airborne stations shall not be authorized. US265 In the band 10.6-10.68 GHz, the fixed service shall be limited to a maximum equivalent isotropically radiated power of 40 dBW and the power delivered to the antenna shall not exceed -3dBW per 250 kHz. US266 Non-Federal licensees in the Public Safety Radio Pool holding a valid authorization on June 30, 1958, to operate in the frequency band 156.27–157.45 MHz or on the frequencies 161.85 MHz or 161.91 MHz may, upon proper application, continue to be authorized for such operation, including expansion of existing systems, until such time as harmful interference is caused to the operation of any authorized station other than those licensed in the Public Safety Radio Pool. US267 In the band 902–928 MHz, amateur radio stations shall not operate within the States of Colorado and Wyoming, bounded by the area of: latitude 39°N. to 42°N. and longitude 103°W. to 108°W. US268 The bands 890-902 MHz and 928-942 MHz are also allocated to the radiolocation service for Federal ship stations (off-shore ocean areas) on the condition that harmful interference is not caused to
non-Federal land mobile stations. The provisions of footnote US116 apply. US269 In the band 2655–2690 MHz, radio astronomy observations are performed at the locations listed in US311. Licensees are urged to coordinate their systems through the Electromagnetic Spectrum Management Unit, Division of Astronomical Sciences, National Science Foundation, Room 1030, 4201 Wilson Blvd., Arlington, VA 2230. US271 The use of the band 17.3–17.8 GHz by the fixed-satellite service (earth-to-space) is limited to feeder links for broadcasting-satellite service. US273 In the 74.6–74.8 MHz and 75.2–75.4 MHz bands stations in the fixed and mobile services are limited to a maximum power of 1 watt from the transmitter into the antenna transmission line. US275 The band 902-928 MHz is allocated on a secondary basis to the amateur service subject to not causing harmful interference to the operations of Federal stations authorized in this band or to Location and Monitoring Service (LMS) systems. Stations in the amateur service must tolerate any interference from the operations of industrial. scientific, and medical (ISM) devices, LMS systems, and the operations of Federal stations authorized in this band. Further, the amateur service is prohibited in those portions of Texas and New Mexico bounded on the south by latitude 31°41' North, on the east by longitude 104°11' West, and on the north by latitude 34°30' North, and on the west by longitude 107°30'West; in addition, outside this area but within 150 miles of these boundaries of White Sands Missile Range the service is restricted to a maximum transmitter peak envelope power output of 50 watts. US276 Except as otherwise provided for herein, use of the band 2360-2395 MHz by the mobile service is limited to aeronautical telemetering and associated telecommand operations for flight testing of aircraft, missiles or major components thereof. The following three frequencies are shared on a coequal basis by Federal and non-Federal stations for telemetering and associated telecommand operations of expendable and reusable launch vehicles, whether or not such operations involve flight testing: 2364.5 MHz, 2370.5 MHz, and 2382.5 MHz. All other mobile telemetering uses shall not cause harmful interference to, or claim protection from interference from, the above uses. US277 The band 10.6–10.68 GHz is also allocated on a primary basis to the radio astronomy service. However, the radio astronomy service shall not receive protection from stations in the fixed service which are licensed to operate in the one hundred most populous urbanized areas as defined by the 1990 U.S. Census. For the list of observatories operating in this band see 47 CFR 2.106, footnote US278 In the bands 22.55–23.55 GHz and 32.3–33 GHz, non-geostationary inter-satellite links may operate on a secondary basis to geostationary inter-satellite links. US279 The frequency 2182 kHz may be authorized to fixed stations associated with the maritime mobile service for the sole purpose of transmitting distress calls and distress traffic, and urgency and safety signals and messages. US281 In the band 25070-25210 kHz, non-Federal stations in the Industrial/Business Pool shall not cause harmful interference to, and must accept interference from, stations in the maritime mobile service operating in accordance with the Table of Frequency Allocations. US282 In the band 4650-4700 kHz, frequencies may be authorized for non-Federal communication with helicopters in support of off-shore drilling operations on the condition that harmful interference will not be caused to services operating in accordance with the Table of Frequency Allocations. US283 In the bands 2850–3025 kHz, 3400–3500 kHz, 4650–4700 kHz, 5450–5680 kHz, 6525–6685 kHz, 10005–10100 kHz, 11275–11400 kHz, 13260–13360 kHz, and 17900–17970 kHz, frequencies may be authorized for non-Federal flight test purposes on the condition that harmful interference will not be caused to services operating in accordance with the Table of Frequency Allocations. US285 Under exceptional circumstances, the carrier frequency 2635, 2638, and 2738 kHz may be authorized to coast stations. US290 In the band 1900-2000 kHz amateur stations may continue to operate on a secondary basis to the radiolocation service, pending a decision as to their disposition through a future rule making proceeding in conjunction with the implementation of the standard broadcasting service in the 1625-1705 kHz band. US292 In the band 14.0-14.2 GHz stations in the radionavigation service shall operate on a secondary basis to the fixed-satellite service. US294 In the spectrum below 490 kHz electric utilities operate Power Line Carrier (PLC) systems on power transmission lines for communications important to the reliability and security of electric service to the public. These PLC systems operate under the provisions of Part 15 of the Federal Communications Commission's Rules and Regulations or Chapter 7 of the National Telecommunications and Information Administration's Manual of Regulations and Procedures for Federal Radio Frequency Management, on an unprotected and noninterference basis with respect to authorized radio users. Notification of intent to place new or revised radio frequency assignments or PLC frequency uses in the bands below 490 kHz is to be made in accordance with the Rules and Regulations of the FCC and NTIA, and users are urged to minimize potential interference to the degree practicable. This footnote does not provide any allocation status to PLC radio frequency uses. US296 In the bands designated for ship wide-band telegraphy, facsimile and special transmission systems, the following assignable frequencies are available to non-Federal stations on a shared basis with Federal stations: 2070.5 kHz, 2072.5 kHz, 2074.5 kHz, 2076.5 kHz, 4154 kHz, 4170 kHz, 6235 kHz, 6259 kHz, 8302 kHz, 8338 kHz, 12370 kHz, 12418 kHz, 16551 kHz, 16615 kHz, 18848 kHz, 18868 kHz, 22182 kHz, 22238 kHz, 25123 kHz, and 25159 kHz. US297 The bands 47.2-49.2 GHz and 81-82.5 GHz are also available for feeder links for the broadcasting-satellite service. US298 Channels 27555 kHz, 27615 kHz, 27635 kHz, 27655 kHz, 27765 kHz, and 27860 kHz are available for use by forest product licensees on a secondary basis to Federal operations including experimental stations. Non-Federal operations on these channels will not exceed 150 watts output power and are limited to the states of Washington, Oregon, Maine, North Carolina, South Carolina, Tennessee, Georgia, Florida, Alabama, Mississippi, Louisiana, and Texas (eastern portion) US299 The 1615-1705 kHz band in Alaska is also allocated to the maritime mobile services and the Alaska fixed service on a secondary basis to Region 2 broadcast operations. US300 The frequencies 169.445, 169.505, 170.245, 170.305, 171.045, 171.105, 171.845 and 171.905 MHz are available for wireless microphone operations on a secondary basis to Federal and non-Federal operations. US301 Except as provided in US302, broadcast auxiliary stations licensed as of November 21, 1984, to operate in the band 942-944 MHz may continue to operate on a co-equal primary basis to other stations and services operating in the band in accordance with the Table of Frequency Allocations. US302 The band 942-944 MHz in Puerto Rico is allocated as an alternative allocation to the fixed service for broadcast auxiliary stations only. US303 In the band 2285–2290 MHz, non-Federal space stations in the space research, space operations and Earth exploration-satellite services may be authorized to transmit to the Tracking and Data Relay Satellite System subject to such conditions as may be applied on a case-by-case basis. Such transmissions shall not cause harmful interference to authorized Federal stations. The power flux-density at the Earth's surface from such non-Federal stations shall not exceed-144 to -154 dBW/m2/4 kHz, depending on angle of arrival, in accordance with ITU Radio Regulation 21.16. US307 The sub-band 5150-5216 MHz is also allocated for space-to-Earth transmissions in the fixed satellite service for feeder links in conjunction with the radiodetermination satellite service operating in the bands 1610-1626.5 MHz and 2483.5-2500 MHz. The total power flux density at the earth's surface shall in no case exceed -159 dBW/m per 4 kHz for all angles of arrival. US308 In the frequency bands 1549.5–1558.5 MHz and 1651–1660 MHz, the Aeronautical-Mobile-Satellite (R) requirements that cannot be accommodated in the 1545–1549.5 MHz, 1558.5–1559 MHz, 1646.5–1651 MHz and 1660–1660.5 MHz bands shall have priority access with real-time preemptive capability for communications in the mobile satelite service. Systems not interoperable with the aeronautical mobile-satellite (R) service shall operate on a secondary basis. Account shall be 27, 2005, new SVRS licenses shall be issued for an authorized bandwidth not to exceed 12.5 kHz. Stations that operate as part of a stolen vehicle recovery system that was au- thorized and in operation prior to May 27, # § 2.106 taken of the priority of safety-related communications in the mobile-satellite service. US309 Transmissions in the bands 1545-1559 MHz from terrestrial aeronautical stations directly to aircraft stations, or between aircraft stations, in the aeronautical mobile (R) service are also authorized when such transmissions are used to extend or supplement the satellite-to-aircraft links. Transmissions in the band 1646.5-1660.5 MHz from aircraft stations in the aeronautical mobile (R) service directly to terrestrial aeronautical stations, or between aircraft stations, are also authorized when such transmissions are used to extend or supplement the aircraft-to-satellite links. US310 In the band 14.896-15.121 GHz, non-Federal space stations in the space research service may be authorized on a secondary basis to transmit to Tracking and Data Relay Satellites subject to such conditions as may be applied on a
case-by-case basis. Such transmissions shall not cause harmful interference to authorized Federal stations. The power flux-density produced by such non-Federal stations at the Earth's surface in any 1 MHz band for all conditions and methods of modulation shall not exceed: | $\begin{array}{l} -124 \ dB(W/m^2) \\ -124 + (\theta - 5)/2dB(W/m^2) \\ -114 \ dB(W/m^2) \end{array}$ | | | for $0^{\circ} < \theta \le 5^{\circ}$.
for $5^{\circ} < \theta \le 25^{\circ}$.
for $25^{\circ} < \theta \le 90^{\circ}$. | |--|---|--|---| | where θ is the angle of frequency wave (degree zontal). These limits r flux-density and angle would be obtained under tion conditions. US311 Radio astronom be made in the bands 1: | es above the hori-
elate to the power
s of arrival which
free-space propaga-
ny observations may
350-1400 MHz, 1718.8— | Fort Davis, TX Hancock, NH Kitt Peak, AZ Los Alamos, NM Mauna Kea, HI North Liberty, IA Owens Valley, CA Pie Town, NM Saint Croix, VI | 30°38' 103°57'
42°56' 71°59'
31°57' 111°37'
35°47' 106°15'
19°48' 155°27'
41°46' 91°34'
37°14' 118°17'
34°18' 108°07'
17°46' 64°35' | | 1722.2 MHz, and 4950–499 tected basis at the follomy observatories: | | Owens Valley Radio Observatory, Big Pine, California. | Two contiguous rectangles, one between latitudes 36°00′ N and 37°00′ N and be- | | Allen Telescope Array, Hat
Creek, California. | Rectangle between latitudes 40°00′ N and 42°00′ N and between longitudes 120°15′ W and 122°15′ W. | | tween longitudes
117°40′ W and 118°30′
W and the second
between latitudes
37°00′ N and 38°00′ N
and between lon- | | NASA Goldstone Deep
Space Communications
Complex, Goldstone, Cali-
fornia. | 80 kilometers (50 mile)
radius centered on
latitude 35°18′ N,
longitude 116°54′ W. | In the bands 1350-1400 | | | National Astronomy and
Ionosphere Center, Arecibo, Puerto Rico. | Rectangle between
latitudes 17°30′ N
and 19°00′ N and be-
tween longitudes
65°10′ W and 68°00′ W. | N tions in the fixed and mobile services could interfere with radio astronomy o vations within the geographic areas above. In addition, every practicable of | frequencies to sta-
nobile services that
io astronomy obser-
graphic areas given
y practicable effort | | National Radio Astronomy
Observatory, Socorro,
New Mexico. | Rectangle between latitudes 32°30′ N and 35°30′ N and between longitudes 106°00′ W and 109°00′ W. | will be made to avoid
quencies in these bands
aeronautical mobile ser
outside of those geograp
may cause harmful inter
observatories. Should su | s to stations in the
vice which operate
hic areas, but which
ference to the listed
ach assignments re- | | National Radio Astronomy
Observatory, Green Bank,
West Virginia. | Rectangle between
latitudes 37°30′ N
and 39°15′ N and be-
tween longitudes
78°30′ W and 80°30′ W. | sult in harmful interfere
atories, the situation wil
extent practicable.
US312 The frequency
also be authorized on a p
Federal stations in the | 1 be remedied to the
173.075 MHz may
rimary basis to non- | | National Radio Astronomy
Observatory, Very Long
Baseline Array Stations. | 80 kilometer radius
centered on: | Pool, limited to police vehicle recovery systems 27, 2005, new SVRS lices | licensees, for stolen
s (SVRS). As of May | Longitude (West) 119°41′ Latitude (North) Brewster, WA 2005 may operate with an authorized bandwidth not to exceed 20 kHz until May 27, 2019. After that date, all SVRS shall operate with an authorized bandwidth not to exceed 12.5 kHz. US315 In the frequency bands 1530–1544 MHz and 1626.5–1645.5 MHz maritime mobile-satellite distress and safety communications, e.g., GMDSS, shall have priority access with real-time preemptive capability in the mobile-satellite service. Communications of mobile-satellite system stations not participating in the GMDSS shall operate on a secondary basis to distress and safety communications of stations operating in the GMDSS. Account shall be taken of the priority of safety-related communications in the mobile-satellite service. US316 The band 2900–3000 MHz is also allocated on a primary basis to the meteorological aids service. Operations in this service are limited to Federal Next Generation Weather Radar (NEXRAD) systems where accommodation in the 2700–2900 MHz band is not technically practical and are subject to coordination with existing authorized stations. US319 In the bands 137-138 MHz, 148-149.9 MHz, 149.9-150.05 MHz, 399.9-400.05 MHz, 400.15-401 MHz, 1610-1626.5 MHz, and 2483.5-2500 MHz, Federal stations in the mobile-satellite service shall be limited to earth stations operating with non-Federal space stations. US320 The use of the bands 137–138 MHz, 148–150.05 MHz, 399.9–400.05 MHz, and 400.15–401 MHz by the mobile-satellite service is limited to non-voice, non-geostationary satellite systems and may include satellite links between land earth stations at fixed locations US321 The band 535–1705 kHz is also allocated to the non-Federal mobile service on a secondary basis for the distribution of public service information from Travelers' Information Stations operating in accordance with the provisions of 47 CFR 90.242 on 10 kilohertz spaced channels from 540 kHz to 1700 kHz. US323 In the 148-149.9 MHz band, no individual mobile earth station shall transmit, on the same frequency being actively used by fixed and mobile stations and shall transmit no more than 1% of the time during any 15 minute period; except, individual mobile earth stations in this band that do not avoid frequencies actively being used by the fixed and mobile services shall not exceed a power density of -16 dBW/4kHz and shall transmit no more than 0.25% of the time during any 15 minute period. Any single transmission from any individual mobile earth station operating in this band shall not exceed 450 ms in duration and consecutive transmissions from a single mobile earth station on the same frequency shall be separated by at least 15 seconds. Land earth stations in this band shall be subject to electromagnetic compatibility analysis and coordination with terrestrial fixed and mobile stations. US324 Federal and non-Federal satellite systems in the 400.15-401 MHz band shall be subject to electromagnetic compatibility analysis and coordination. US325 In the band 148–149.9 MHz fixed and mobile stations shall not claim protection from land earth stations in the mobile-satellite service that have been previously coordinated; Federal fixed and mobile stations exceeding 27 dBW EIRP, or an emission bandwidth greater than 38 kHz, will be coordinated with existing mobile-satellite service space stations. US327 The band 2310–2360 MHz is allocated to the broadcasting-satellite service (sound) and complementary terrestrial broadcasting service on a primary basis. Such use is limited to digital audio broadcasting and is subject to the provisions of Resolution 528. US334 In the band 17.8-20.2 GHz, Federal space stations in both geostationary (GSO) non-geostationary satellite orbits (NGSO) and associated earth stations in the fixed-satellite service (space-to-Earth) may be authorized on a primary basis. For a Federal geostationary satellite network to operate on a primary basis, the space station shall be located outside the arc, measured from east to west, 70 West Longitude to 120 West Longitude. Coordination between Federal fixed-satellite systems and non-Federal space and terrestrial systems operating in accordance with the United States Table of Frequency Allocations is required. - (a) In the sub-band 17.8–19.7 GHz, the power flux-density at the surface of the Earth produced by emissions from a Federal GSO space station or from a Federal space station in a NGSO constellation of 50 or fewer satellites, for all conditions and for all methods of modulation, shall not exceed the following values in any 1 MHz band: - (1) –115 dB(W/m²) for angles of arrival above the horizontal plane () between 0° and 5° , - (2) -115 + 0.5(-5) dB(W/m²) for δ between 5° and 25°, and - (3) $-105~dB(W/m^2)$ for δ between 25° and 90° . (b) In the sub-band 17.8–19.3 GHz, the power flux-density at the surface of the Earth produced by emissions from a Federal space station in an NGSO constellation of 51 or more satellites, for all conditions and for all methods of modulation, shall not exceed the following values in any 1 MHz band: - (1) –115—X dB(W/m²) for δ between 0° and 5°, (2) –115—X + ((10 + X)/20)(δ —5) dB(W/m²) for δ between 5° and 25°, and - (3) –105 dB(W/m²) for δ between 25° and 90°; where X is defined as a function of the number of satellites, n, in an NGSO constellation as follows: For $n \le 288$, X = (5/119) (n—50) dB; and For n > 288, X = (1/69) (n + 402) dB. US335 The primary Federal and non-Federal allocations for the various segments of the 220-222 MHz band are divided as follows: (1) The 220.0–220.55/221.0–221.55, 220.6–220.8/221.6–221.8, 220.85–220.90/221.85–221.90 and 220.925–221.0/221.925–222.0 MHz bands (Channels 1–110, 121–160, 171–180 and 186–200, respectively) are available for exclusive non-Federal use; (2) The 220.55–220.60/221.55–221.60 MHz bands (Channels 111–120) are available
for exclusive Federal use: and (3) The 220.80–220.85/221.80–221.85 and 220.900–220.925/221.900–221.925 MHz bands (Channels 161–170 and 181–185, respectively) are available for shared Federal and non-Federal use. The exclusive non-Federal band segments are also available for temporary fixed geophysical telemetry operations on a secondary basis to the fixed and mobile services. US337 In the band 13.75–13.80 GHz, earth stations in the fixed-satellite service shall be coordinated on a case-by-case basis through the frequency assignment subcommittee in order to minimize harmful interference to the Tracking and Data Relay Satellite System's forward space-to-space link (TDRSS forward link-to-LEO). US338 In the 2305–2310 MHz band, space-to-Earth operations are prohibited. Additionally, in the 2305–2320 MHz band, all Wireless Communications Service (WCS) operations within 50 kilometers of 35°20″ North Latitude and 116°53″ West Longitude shall be coordinated through the Frequency Assignment Subcommittee of the Interdepartment Radio Advisory Committee in order to minimize harmful interference to NASA's Goldstone Deep Space facility. US339 The bands 2310-2320 and 2345-2360 MHz are also available for aeronautical telemetering and associated telecommand operations for flight testing of manned or unmanned aircraft, missiles or major components thereof on a secondary basis to the Wireless Communications Service. The following two frequencies are shared on a coequal basis by Federal and non-Federal stations for telemetering and associated telecommand operations of expendable and reusable launch vehicles whether or not such operations involve flight testing: 2312.5 and 2352.5 MHz. Other mobile telemetering uses may be provided on a non-interference basis to the above uses. The broadcasting-satellite (sound) during implementation service should also take cognizance of the expendable and reusable launch vehicle frequencies 2312.5 and 2352.5 MHz, to minimize the impact on this mobile service use to the extent possible. US340 The band 2-30 MHz is available on a non-interference basis to Federal and non-Federal maritime and aeronautical stations for the purposes of measuring the quality of reception on radio channels. See 47 CFR 87.149 for the list of protected frequencies and bands within this frequency range. Actual communications shall be limited to those frequencies specifically allocated to the maritime mobile and aeronautical mobile services. US342 In making assignments to stations of other services to which the bands: | 13360-13410 kHz | 22.01–22.21 GHz* | 111.8–114.25 GHz | |--------------------|----------------------|-------------------------------| | 25550–25670 kHz | 22.21–22.5 GHz | 128.33–128.59 GHz* | | 37.5–38.25 MHz | 22.81–22.86 GHz* | 129.23–129.49 GHz* | | 322–328.6 MHz* | 23.07–23.12 GHz* | 130–134 GHz | | 1330–1400 MHz* | 31.2-31.3 GHz | 136–148.5 GHz | | 1610.6–1613.8 MHz* | 36.43–36.5 GHz* | 151.5–158.5 GHz | | 1660–1660.5 MHz* | 42.5–43.5 GHz | 168.59–168.93 GHz* | | 1668.4–1670 MHz* | 42.77–43.17 GHz* | 171.11–171.45 GHz* | | 3260–3267 MHz* | 43.07–43.17 GHz* | $172.31-172.65 \text{ GHz}^*$ | | 3332–3339 MHz* | 43.37-43.47 GHz* | 173.52–173.85 GHz* | | 3345.8–3352.5 MHz* | 48.94-49.04 GHz* | 195.75–196.15 GHz* | | 4825–4835 MHz* | $76-86~\mathrm{GHz}$ | 209–226 GHz | | 4950-4990 MHz | 92–94 GHz | $241-250 \; \text{GHz}$ | | 6650-6675.2 MHz* | $94.1-100~{ m GHz}$ | 252–275 GHz | | 14.47-14.5 GHz* | $102-109.5~{ m GHz}$ | | | | | | are allocated (*indicates radio astronomy use for spectral line observations), all practicable steps shall be taken to protect the radio astronomy service from harmful interference. Emissions from spaceborne or airborne stations can be particularly serious sources of interference to the radio astronomy service (see Nos. 4.5 and 4.6 and Article 29 of the ITU Radio Regulations). US343 Differential-Global-Positioning-System (DGPS) Stations, limited to ground-based transmitters, may be authorized on a primary basis in the bands 108–117.975 and 1559–1610 MHz for the specific purpose of transmitting DGPS information intended for aircraft navigation. Such use shall be in accordance with ITU Resolution 413 (WRC-03). US344 In the band 5091–5250 MHz, non-Federal earth stations in the fixed-satellite service (Earth-to-space) shall be coordinated through the Frequency Assignment Subcommittee (see Recommendation ITU-R S.1342). In order to better protect the operation of the international standard system (microwave landing system) in the band 5000–5091 MHz, non-Federal tracking and telecommand operations should be conducted in the band 5150–5250 MHz. US345 In the band 402–405 MHz, the mobile, except mobile aeronautical, service is allocated on a secondary basis and is limited to, with the exception of military tactical mobile stations, Medical Implant Communications Service (MICS) operations. MICS stations are authorized by rule on the condition that harmful interference is not caused to stations in the meteorological aids, meteorological-satellite, and earth explorations accept interference from stations in the meteorological aids, meteorological-satellite, and earth exploration-satellite services. US346 Except as provided for below and by footnote US222, Federal use of the band 2025-2110 MHz by the space operation service (Earth-to-space), Earth exploration-satellite service (Earth-to-space), and space research service (Earth-to-space) shall not constrain the deployment of the Television Broadcast Auxiliary Service, the Cable Television Relay Service, or the Local Television Transmission Service. To facilitate compatible operations between non-Federal terrestrial receiving stations at fixed sites and Federal earth station transmitters, coordination is required. To facilitate compatible operations between non-Federal terrestrial transmitting stations and Federal spacecraft receivers, the terrestrial transmitters in the band 2025–2110 MHz shall not be high-density systems (see Recommendations ITU-R SA.1154 and ITU-R F.1247). Military satellite control stations at the following sites shall operate on a co-equal, primary basis with non-Federal operations: | Facility | Coordinates | |---|------------------------------| | Naval Satellite Control Net- | 44° 24′ 16″ N 068° 00′ 46″ W | | work, Prospect Harbor, ME. New Hampshire Tracking Station, New Boston AFS, NH | 42° 56′ 52″ N 071° 37′ 36″ W | | Eastern Vehicle Check-out
Facility & GPS Ground Antenna & Monitoring Station,
Cape Canaveral, FL. | 28° 29′ 09″ N 080° 34′ 33″ W | | Buckley AFB, CO | 39° 42′ 55″ N 104° 46′ 36″ W | | Colorado Tracking Station,
Schriever AFB, CO. | 38° 48′ 21″ N 104° 31′ 43″ W | | Kirtland AFB, NM | 34° 59′ 46″ N 106° 30′ 28″ W | | Camp Parks Communications
Annex, Pleasanton, CA. | 37° 43′ 51″ N 121° 52′ 50″ W | | Naval Satellite Control Net-
work, Laguna Peak, CA. | 34° 06′ 31″ N 119° 03′ 53″ W | | Vandenberg Tracking Station,
Vandenberg AFB, CA. | 34° 41′ 21″ N 120° 30′ 07″ W | | Facility | Coordinates | |--|------------------------------| | Hawaii Tracking Station,
Kaena Pt, Oahu, Hl. | 21° 33′ 44″ N 158° 14′ 31″ W | | Guam Tracking Stations, Anderson AFB, and Naval CTS, Guam. | 13° 36′ 54″ N 144° 51′ 18″ E | US347 In the band 2025–2110 MHz, non-Federal Earth-to-space and space-to-space transmissions may be authorized in the space research and Earth exploration-satellite services subject to such conditions as may be applied on a case-by-case basis. Such transmissions shall not cause harmful interference to Federal and non-Federal stations operating in accordance with the Table of Frequency Allocations. US348 The band 3650–3700 MHz is also allocated to the Federal radiolocation service on a primary basis at the following sites: St. Inigoes, MD (38° 10′ N, 76° 23′ W); Pascagoula, MS (30° 22′ N, 88° 29′ W); and Pensacola, FL (30° 21′ 28″ N, 87° 16′ 26″ W). All fixed and fixed satellite operations within 80 kilometers of these sites shall be coordinated through the Frequency Assignment Subcommittee of the Interdepartmental Radio Advisory Committee on a case-by-case basis. US349 The band 3650-3700 MHz is also allocated to the Federal radiolocation service on a non-interference basis for use by ship stations located at least 44 nautical miles in off-shore ocean areas on the condition that harmful interference is not caused to non-Federal operations. US350 In the band 1427–1432 MHz, Federal use of the land mobile service and non-Federal use of the fixed and land mobile services is limited to telemetry and telecommand operations as described further: - (a) Medical operations. The use of the band 1427-1432 MHz for medical telemetry and telecommand operations (medical operations) shall be authorized for both Federal and non-Federal stations. - (1) Medical operations shall be authorized on a primary basis in the band 1427–1429.5 MHz and on a secondary basis in the band 1429.5–1432 MHz in the United States and its insular areas, except in the following locations: Austin/Georgetown, TX; Detroit and Battle Creek, MI; Pittsburgh, PA; Richmond/Norfolk, VA; Spokane, WA; and Washington, DC metropolitan area (collectively, the "carved-out" locations). See 47 CFR 90.259(b)(4) and 95.630(b) for a detailed description of these locations. - (2) In the carved-out locations, medical operations shall be authorized on a primary basis in the band 1429–1431.5 MHz and on a secondary basis in the bands 1427–1429 MHz and 1431.5–1432 MHz. - (b) Non-medical operations. The use of the band 1427–1432 MHz for non-medical telemetry and telecommand operations (non-medical operations) shall be limited to non-Federal stations. - (1) Non-medical operations shall be authorized on a secondary basis to the Wireless Medical Telemetry Service (WMTS) in the band 1427–1429.5 MHz and on a
primary basis in the band 1429.5–1432 MHz in the United States and its insular areas, except in the carved-out locations. - (2) In the carved-out locations, non-medical operations shall be authorized on a sec- ondary basis in the band $1429-1431.5~\mathrm{MHz}$ and on a primary basis in the bands $1427-1429~\mathrm{MHz}$ and $1431.5-1432~\mathrm{MHz}$. US351 In the band 1390–1400 MHz, Federal operations, except for medical telemetry operations in the sub-band 1395–1400 MHz, are on a non-interference basis to authorized non-Federal operations and shall not hinder implementation of any non-Federal operations. However, Federal operations authorized as of March 22, 1995 at 17 sites identified below will be continued on a fully protected basis until January 1, 2009. | Sites | Lat/long | Radius
(Km) | Sites | Lat/long | Radius
(Km) | |--|--|--|--|----------|--| | Eglin AFB, FL Dugway PG, UT China Lake, CA Ft. Huachuca, AZ Cherry Point, NC Patuxent River, MD Aberdeen PG, MD Wright-Patterson AFB, OH Edwards AFB, CA | 34°57′ N/076°56′ W
38°17′ N/076°25′ W | 80
80
80
80
80
80
80 | Redstone, AL
Utah Test Range, UT
WSM Range, NM
Holloman AFB, NM
Yuma, AZ | | 80
80
80
80
80
80
80 | US352 In the band 1427–1432 MHz, Federal operations, except for medical telemetry and medical telecommand operations, are on a non-interference basis to authorized non-Federal operations and shall not hinder the implementation of any non-Federal operations. US353 In the sub-bands 56.24–56.29 GHz, 58.422–58.472 GHz, 59.139–59.189 GHz, 59.566–59.616 GHz, 60.281–60.331 GHz, 60.41–60.46 GHz, and 62.461–62.511 GHz, space-based radio astronomy observations may be made on an unprotected basis. US354 In the sub-band 58.422-58.472 GHz, airborne stations and space stations in the space-to-Earth direction shall not be authorized. US355 In the band 10.7–11.7 GHz, non-geostationary satellite orbit licensees in the fixed-satellite service (space-to-Earth), prior to commencing operations, shall coordinate with the following radio astronomy observatories to achieve a mutually acceptable agreement regarding the protection of the radio telescope facilities operating in the band 10.6–10.7 GHz: | Observatory | West longitude | North
latitude | Elevation (in meters) | |---|----------------|-------------------|-----------------------| | Arecibo Observatory | 66°45′11″ | 18°20′46″ | 496 | | Green Bank Telescope (GBT) | 79°50′24″ | 38°25′59″ | 825 | | Very Large Array (VLA) | 107°37′04″ | 34°04′44″ | 2126 | | Very Long Baseline Array (VLBA) Stations: | | | | | Brewster, WA | 119°40′55″ | 48°07′53″ | 255 | | Fort Davis, TX | 103°56'39' | 30°38′06″ | 1615 | | Hancock, NH | 71°59′12″ | 42°56′01″ | 309 | | Kitt Peak, AZ | 111°36′42″ | 31°57′22″ | 1916 | | Los Alamos, NM | 106°14′42″ | 35°46′30″ | 1967 | | Mauna Kea, HI | 155°27′29″ | 19°48′16″ | 3720 | | North Liberty, IA | 91°34′26″ | 41°46′17″ | 241 | | Owens Valley, CA | 118°16′34″ | 37°13′54″ | 1207 | | Pie Town, NM | 108°07′07″ | 34°18′04″ | 2371 | | St. Croix, VI | 64°35′03″ | 17°45′31″ | 16 | US356 In the band 13.75–14 GHz, an earth station in the fixed-satellite service shall have a minimum antenna diameter of 4.5 m and the e.i.r.p. of any emission should be at least 68 dBW and should not exceed 85 dBW. In addition the e.i.r.p., averaged over one second, radiated by a station in the radio- location service shall not exceed 59 dBW. Receiving space stations in the fixed-satellite service shall not claim protection from radiolocation transmitting stations operating in accordance with the United States Table of Frequency Allocations. ITU Radio Regulation No. 5.43A does not apply. US357 In the band 13.75–14 GHz, geostationary space stations in the space research service for which information for advance publication has been received by the ITU Radiocommunication Bureau (Bureau) prior to 31 January 1992 shall operate on an equal basis with stations in the fixed-satellite service; after that date, new geostationary space stations in the space research service will operate on a secondary basis. Until those geostationary space stations in the space research service for which information for advance publication has been received by the Bureau prior to 31 January 1992 cease to operate in this band: - a. The e.i.r.p. density of emissions from any earth station in the fixed-satellite service operating with a space station in geostationary-satellite orbit shall not exceed 71 dBW in any 6 MHz band from 13.77 to 13.78 GHz: - b. The e.i.r.p. density of emissions from any earth station in the fixed-satellite service operating with a space station in nongeostationary-satellite orbit shall not exceed 51 dBW in any 6 MHz band from 13.77 to 13.78 GHz. Automatic power control may be used to increase the e.i.r.p. density in any 6 MHz band in these frequency ranges to compensate for rain attenuation, to the extent that the power flux-density at the fixed-satellite service space station does not exceed the value resulting from use by an earth station of an e.i.r.p. of 71 dBW or 51 dBW, as appropriate, in any 6 MHz band in clear-sky conditions. US359 In the band 15.43–15.63 GHz, use of the fixed-satellite service (Earth-to-space) is limited to non-Federal feeder links of nongeostationary systems in the mobile-satellite service. These non-Federal earth stations shall be coordinated through the Frequency Assignment Subcommittee (see Annex 3 of Recommendation ITU-R S.1340). US360 In the band 33-36 GHz, the Federal fixed-satellite service (space-to-Earth) is also allocated on a primary basis. Coordination between Federal fixed-satellite service systems and non-Federal systems operating in accordance with the United States Table of Frequency Allocations is required. US361 In the band 1432–1435 MHz, Federal stations in the fixed and mobile services may operate indefinitely on a primary basis at the 23 sites listed below. All other Federal stations in the fixed and mobile services shall operate in the band 1432–1435 MHz on a primary basis until reaccommodated in accordance with the National Defense Authorization Act of 1999. | Location | North latitude/west longitude | Operating radius (Km) | Location | North latitude/west longitude | Operating radius (Km) | |----------------------------|-------------------------------|-----------------------|------------------------|-------------------------------|-----------------------| | China Lake/Edwards AFB, CA | 35°29′/117°16′ | 100 | AUTEC | 24°30′/078°00′ | 80 | | White Sands Missile Range/ | 32°11′/106°20′ | 160 | Beaufort MCAS, SC | 32°26′/080°40′ | 160 | | Holloman AFB, NM. | | | · | | | | Utah Test and Training | 40°57′/113°05′ | 160 | MCAS Cherry Point, NC | 34°54′/076°53′ | 100 | | Range/Dugway Proving | | | | | | | Ground, Hill AFB, UT. | | | | | | | Patuxent River, MD | 38°17′/076°24′ | 70 | NAS Cecil Field, FL | 30°13′/081°52′ | 160 | | Nellis AFB, NV | 37°29′/114°14′ | 130 | CNAS Fallon, NV | 39°30′/118°46′ | 100 | | Fort Huachuca, AZ | 31°33′/110°18′ | 80 | NAS Oceana, VA | 36°49′/076°01′ | 100 | | Eglin AFB/Gulfport ANG | 30°28′/086°31′ | 140 | NAS Whidbey | 48°21′/122°39′ | 70 | | Range, MS/Fort Rucker, AL | | | Island, WA. | | | | Yuma Proving Ground, AZ | 32°29′/114°20′ | 160 | NCTAMS, GUM | 13°35'/144°51'(East) | 80 | | Fort Greeley, AK | 63°47′/145°52′ | 80 | Lemoore, CA | 36°20′/119°57′ | 120 | | Redstone Arsenal, AL | 34°35′/086°35′ | 80 | Savannah River, SC | 33°15′/081°39′ | 3 | | Alpene Range, MI | 44°23′/083°20′ | 80 | | | | | Camp Shelby, MS | 31°20′/089°18′ | 80 | Naval Space Operations | 44°24′/068°01′ | 80 | | | | | Center, ME. | | | US362 The band 1670–1675 MHz is allocated to the meteorological-satellite service (space-to-Earth) on a primary basis for Federal use. Earth station use of this allocation is limited to Wallops Island, VA (37°56′47″ N, 75°27′37″ W), Fairbanks, AK (64°58′36″ N, 147°31′03″; W), and Greenbelt, MD (39°00′02″ N, 76°50′31″ W). Applicants for non-Federal stations within 100 kilometers of the Wallops Island or Fairbanks coordinates and within 65 kilometers of the Greenbelt coordinates shall notify NOAA in accordance with the procedures specified in 47 CFR 1.924. US364 Consistent with US18, stations may be authorized on a primary basis in the band 285–325 kHz for the specific purpose of transmitting differential global positioning system information. US366 On March 25, 2007, the bands 5900–5950 kHz, 9400–9500 kHz, 11600–11650 kHz, 12050–12100 kHz, 13570–13600 kHz, 13800–13870 kHz, 15600–15800 kHz, 17480–17550 kHz, and 18900–19020 are allocated exclusively to the broadcasting service. (a) As of March 25, 2007, authority to operate new Federal stations in the fixed service may be extended in all of the previously listed frequency bands and authority to operate new Federal stations in the mobile except aeronautical mobile service may be extended in the bands 5900-5950 kHz, 13570-13600 kHz, and 13800-13870 kHz. As of March 25, 2007, all Federal stations shall: - (1) Be limited to communications only within the United States and its insular areas: - (2) Not cause harmful interference to the broadcasting service: - (3) Be limited to the minimum power needed to achieve communications; and - (4) Take account of the seasonal use of frequencies by the broadcasting service published in accordance with Article 12 of the ITU Radio Regulations. - (b) As of March 25, 2007, authority to operate new non-Federal stations in the fixed and mobile except aeronautical mobile services shall not be extended in any of the above listed
frequency bands. As of March 25, 2007, non-Federal stations in the: - (1) Fixed service may continue to use the bands 5900–5950 kHz, 9400–9500 kHz, 11600–11650 kHz, 12050–12100 kHz, 13800–13870 kHz, and 15600–15800 kHz; and - (2) Mobile except aeronautical mobile service may continue to use the band 5900-5950 kHz. As of March 25, 2007, non-Federal stations shall: - (i) Be limited to communications only within the United States and its insular areas: - (ii) Not cause harmful interference to the broadcasting service; - (iii) Be limited to the minimum power needed to achieve communications; and - (iv) Take account of the seasonal use of frequencies by the broadcasting service published in accordance with Article 12 of the ITU Radio Regulations. US367 On the condition that harmful interference is not caused to the broadcasting service, frequencies in the bands 9775–9900 kHz, 11650–11700 kHz, and 11975–12050 kHz may be used by Federal stations in the fixed service communicating within the United States and its insular areas that are authorized as of June 12, 2003. Each such station shall be limited to a total radiated power of 24 dBW. US368 The use of the bands 1390-1392 MHz and 1430-1432 MHz by the fixed-satellite service is limited to feeder links for the Non-Voice Non-Geostationary Mobile-Satellite Service and is contingent on: - (1) The completion of ITU-R studies on all identified compatibility issues as shown in Annex 1 of Resolution 745 (WRC-2003); - (2) Measurement of emissions from equipment that would be employed in operational systems and demonstrations to validate the studies as called for in Resolution 745 (WRC–2003); and (3) Compliance with any technical and operational requirements that may be imposed at WRC-07 to protect other services in these bands and passive services in the band 1400-1427 MHz from unwanted emissions. The FCC shall coordinate individual assignments with NTIA (see, for example, Recommendations ITU-R RA.769-2 and ITU-R SA.1029-2) to ensure the protection of passive services in the band 1400-1427 MHz. As part of the coordination requirements, the feeder uplink and downlink systems shall be tested and certified to be in conformance with the technical and operational out-of-band requirements for the protection of passive services in the band 1400-1427 MHz. Certification and all supporting documentation shall be submitted to the FCC at least three months prior to launch. US378 In the band 1710–1755 MHz, Federal stations in the fixed and mobile services shall operate on a primary basis until reaccommodated in accordance with the Commercial Spectrum Enhancement Act. Further, Federal stations may continue to operate in the band 1710–1755 MHz as provided herein. (a) Federal fixed microwave and tactical radio relay stations may operate indefinitely on a primary basis at the sites listed herein: | Location | Coordinates | Radius of operation (km) | |--------------------------|--|--------------------------| | Cherry Point, NCYuma, AZ | 34°58′ N 076°56′ W
32°32′ N 113°58′ W | 80
80 | (b) Federal fixed microwave and tactical radio relay stations may operate on a secondary basis, and shall not cause harmful inference to, and must accept harmful interference from, primary non-Federal operations at the sites listed below: | Location | Coordinates | Radius of operation (km) | |-----------------------|--------------------|--------------------------| | China Lake, CA | 35°41′ N 117°41′ W | 80 | | Eglin AFB, FL | 30°29′ N 086°31′ W | 80 | | Pacific Missile Test | 34°07′ N 119°30′ W | 80 | | Range/Point Mugu, CA. | | | | Nellis AFB, NV | 36°14′ N 115°02′ W | 80 | | Hill AFB, UT | 41°07′ N 111°58′ W | 80 | | Patuxent River, MD | 38°17′ N 076°25′ W | 80 | | White Sands Missile | 33°00′ N 106°30′ W | 80 | | Range, NM. | | | | Fort Irwin, CA | 35°16′ N 116°41′ W | 50 | | Fort Rucker, AL | 31°13′ N 085°49′ W | 50 | | Fort Bragg, NC | 35°09′ N 079°01′ W | 50 | | Fort Campbell, KY | 36°41′ N 087°28′ W | 50 | | Fort Lewis, WA | 47°05′ N 122°36′ W | 50 | | Fort Benning, GA | 32°22′ N 084°56′ W | 50 | | Fort Stewart, GA | 31°52′ N 081°37′ W | 50 | | | | | (c) In the sub-band 1710-1720 MHz, precision guided munitions shall operate on a primary basis until inventory is exhausted or until December 31, 2008, whichever is earlier. US379 In the band 55.78-56.26 GHz, in order to protect stations in the Earth exploration-satellite service (passive), the maximum power density delivered by a transmitter to the antenna of a fixed service station is limited to -28.5 dB(W/MHz). US380 In the bands 1525–1544 MHz, 1545–1559 MHz, 1610–1645.5 MHz, 1646.5–1660.5 MHz, 2000–2020 MHz, 2180–2200 MHz, and 2483.5–2500 MHz, a non-Federal licensee in the mobile-satellite service (MSS) may also operate an ancillary terrestrial component in conjunction with its MSS network, subject to the Commission's rules for ancillary terrestrial components and subject to all applicable conditions and provisions of its MSS authorization. US381 The frequencies 5332 kHz, 5348 kHz, 5368 kHz, 5373 kHz, and 5405 kHz are allocated to the amateur service on a secondary basis. Amateur use of these frequencies shall be limited to: (1) A maximum effective radiated power (e.r.p.) of 50 W; and, (2) single sideband suppressed carrier modulation (emission designator 2K8J3E), upper sideband voice transmissions only. US382 In the band 39.5–40 GHz, Federal earth stations in the mobile-satellite service (space-to-Earth) shall not claim protection from non-Federal stations in the fixed and mobile services. ITU Radio Regulation No. 5.43A does not apply. US384 In the band 401–403 MHz, the non-Federal Earth exploration-satellite (Earth-to-space) and meteorological-satellite (Earth-to-space) services are limited to earth stations transmitting to Federal space stations. US387 The band 75.5–76 GHz is also allocated to the amateur and amateur-satellite services on a secondary basis until January 1, 2006. After that date, the band 75.5–76 GHz shall no longer be available for use by the amateur service or the amateur-satellite service. US388 In the bands 81–86 GHz, 92–94 GHz, and 94.1–95 GHz and within the coordination distances indicated below, assignments to allocated services shall be coordinated with the following radio astronomy observatories. New observatories shall not receive protection from fixed stations that are licensed to operate in the one hundred most populous urbanized areas as defined by the U.S. Census Bureau for the year 2000. The coordinates listed below are specified in terms of the North American Datum of 1983. Note: Satisfactory completion of the coordination procedure utilizing the automated mechanism, see §101.1523, will be deemed to establish sufficient separation from radio astronomy observatories, regardless of whether the distances set forth above are met. | Telescope and site | 150 kilometer (93 mile) radius centered on: | | | |--|---|--|--| | relescope and site | North
latitude | West
longitude | | | National Radio Astronomy Ob-
servatory (NRAO), Robert C.
Byrd Telescope, Green Bank, | | | | | WVNRAO, Very Large Array, | 38°25′59″ | 79°50′24″ | | | Socorro, NM | 34°04′44″ | 107°37′06″ | | | scope, Kitt Peak, AZ | 31°57′10″ | 111°36′50″ | | | BIMA Telescope, Hat Creek, CA
Caltech Telescope, Owens Val- | 40°49′04″ | 121°28′24″ | | | ley, CA | 37°13′54″ | 118°17′36″ | | | Five Colleges Observatory, Amherst, MA | 42°23′33″ | 72°20′40″ | | | Westford, MA | 42°37′23″ | 71°29′19″ | | | scope, Mauna Kea, HI Combined Array for Research in | 19°49′33″ | 155°28′20″ | | | Millimeter-wave Astronomy (CARMA), CA | (1) CARMA will be located
at a new, high-altitude site
in eastern California,
expected to be operational
in 2004. | | | | NRAO, very long baseline array | 25 kilometer
radius cen | | | | stations | North
latitude | West
longitude | | | Brewster, WA Fort Davis, TX Hancock, NH Kitt Peak, AZ Los Alamos, NM Mauna Kea, HI North Liberty, IA | 48°07′52″
30°38′06″
42°56′01″
31°57′23″
35°46′31″
19°48′05″
41°46′17″ | 119°41′00″
103°56′41″
71°59′12″
111°36′45″
106°14′44″
155°27′19″
91°34′27″ | | | Owens Valley, CA | 37°13′54″ | 118°16′37″ | | | Pie Town, NM | 34°18′04″
17°45′24″ | 108°07′09″
64°35′01″ | | | | | 1 01 00 | | US389 In the bands 71–76 GHz and 81–86 GHz, stations in the fixed, mobile, and broadcasting services shall not cause harmful interference to, nor claim protection from, Federal stations in the fixed-satellite service at any of the following 28 military installations: | Military installation | State | Nearby city | |--|-------|----------------------| | Redstone Arsenal | AL | Huntsville | | Fort Huachuca | AZ | Sierra Vista | | Yuma Proving Ground | AZ | Yuma | | Beale AFB | CA | Marysville | | Camp Parks Reserve Forces Training Area. | CA | Dublin | | China Lake Naval Air Weapons Station. | CA | Ridgecrest | | Edwards AFB | CA | Rosamond | | Fort Irwin | CA | Barstow | | Marine Corps Air Ground Combat Center. | co | Twentynine
Palms | | Buckley AFB | GA | Aurora (Den-
ver) | | Schriever AFB | CO | Colorado
Springs | | Fort Gordon | GA | Augusta | | Naval Satellite Operations Center | GU | Finegayan
(Guam) | | Military installation | | Nearby city | |--|----------------------|---| | Naval Computer and Telecommunications Area Master Station, Pacific. Fort Detrick | MD
NV
NV | Wahiawa
(Oahu Is.)
Frederick
Las
Vegas
Amargosa | | Tonapah Test Range Airfield | NV
NM
NM
TX | Valley Tonapah Clovis White Sands Abilene | | Fort Bliss Fort Sam Houston Goodfellow AFB Kelly AFB | TX
TX
TX | El Paso
San Antonio
San Angelo
San Antonio | | Utah Test and Training Range | VA
VA | Alexandria
Chesapeake | US390 Federal stations in the space research service (active) operating in the band 5350-5460 MHz shall not cause harmful interference to, nor claim protection from, Federal and non-Federal stations in the aeronautical radionavigation service nor Federal stations in the radiolocation service. US391 In the band 2495-2500 MHz, the mobile-satellite service (space-to-Earth) shall not receive protection from non-Federal stations in the fixed and mobile except aeronautical mobile services operating in that band US393 In the band 2025-2110 MHz, the military services may operate stations in the fixed and mobile except aeronautical mobile services on a secondary and coordinated basis at the following sites: | Site | Coordinates | Radius of operation (km) | |--------------------------------|--|--------------------------| | Nellis AFB, NV | 36° 14′ N 115° 02′ W
35° 41′ N 117° 41′ W
35° 16′ N 116° 41′ W
34° 07′ N 119° 30′ W
32° 32′ N 113° 58′ W | 80
50
50
80 | | White Sands Missile Range, NM. | 33° 00′ N 106° 30′ W | 80 | US394 Until March 29, 2009, the band 6765–7000 kHz is allocated to the fixed service on a primary basis and to the mobile service on a secondary basis. After this date, this band is allocated to the fixed and the mobile except aeronautical mobile (R) services on a primary basis. US395 Until March 29, 2009, the use of the band 7100–7200 kHz in Region 1 and Region 3 by the amateur service shall not impose constraints on the broadcasting service intended for use within Region 1 and Region 3. US396 The band 7300-7400 kHz is allocated exclusively to the broadcasting service in accordance with the schedule specified below, except that the sub-band 7368.5-7371.3 kHz is allocated to the fixed service on an exclusive basis for non-Federal use within the State of Alaska in accordance with 47 CFR 80.387. - (a) Until March 25, 2007, the band 7300–7350 kHz is allocated to the fixed service on a primary basis and to the mobile except aeronautical mobile service on a secondary basis for Federal and non-Federal use. After March 25, 2007, authority to operate in the band 7300–7350 kHz shall not be extended to new non-Federal stations in the fixed and mobile except aeronautical mobile services. After March 25, 2007, Federal and non-Federal stations in the fixed and mobile except aeronautical mobile services shall: - (1) Be limited to communications wholly within the United States and its insular areas: - (2) Not cause harmful interference to the broadcasting service; - (3) Be limited to the minimum power needed to achieve communications: and - (4) Take account of the seasonal use of frequencies by the broadcasting service published in accordance with Article 12 of the ITU *Radio Regulations*. - (b) Until March 29, 2009, the band 7350–7400 kHz is allocated to the fixed service on a primary basis and to the mobile except aeronautical mobile service on a secondary basis for Federal and non-Federal use. After March 29, 2009, authority to operate in the band 7350–7400 kHz shall not be extended to new non-Federal stations in the fixed and mobile except aeronautical mobile services. After March 29, 2009, Federal and non-Federal stations in the fixed and mobile except aeronautical mobile except aeronautical mobile services shall: - (1) Be limited to communications wholly within the United States and its insular areas: - (2) Not cause harmful interference to the broadcasting service; - (3) Be limited to the minimum power needed to achieve communications; and - (4) Take account of the seasonal use of frequencies by the broadcasting service published in accordance with Article 12 of the ITU Radio Regulations. US397 In the band 432–438 MHz, the Earth exploration-satellite service (active) is allocated on a secondary basis for Federal use. Stations in the Earth exploration-satellite service (active) shall not be operated within line-of-sight of United States except for the purpose of short duration pre-operational testing. Operations under this allocation shall not cause harmful interference to, nor claim protection from, any other services allocated in the band 432–438 MHz in the United States, including secondary services and the amateur-satellite service. US398 In the bands 1390-1400 MHz and 1427-1432 MHz, airborne and space-to-Earth operations, except for feeder downlinks for the Non-Voice Non-Geostationary Mobile-Satellite Service in the band 1430-1432 MHz (see US368), are prohibited. NON-FEDERAL GOVERNMENT (NG) FOOTNOTES (These footnotes, each consisting of the letters "NG" followed by one or more digits, denote stipulations applicable only to non-Federal operations and thus appear solely in the non-Federal Table.) ${ m NG2}$ Facsimile broadcasting stations may be authorized in the band 88–108 MHz. NG3 Control stations in the domestic public mobile radio service may be authorized frequencies in the band 72–73 and 75.4–76 MHz on the condition that harmful interference will not be caused to operational fixed stations. NG4 The use of the frequencies in the band 152.84-153.38 MHz may be authorized, in any area, to remote pickup broadcast base and mobile stations on the condition that harmful interference will not be caused to stations operating in accordance with the Table of Frequency Allocations. NG6 Stations in the public safety radio services authorized as of June 30, 1958, to use frequencies in the band 159.51–161.79 MHz in areas other than Puerto Rico and the Virgin Islands may continue such operation, including expansion of existing systems, on the condition that harmful interference will not be caused to stations in the services to which these bands are allocated. In Puerto Rico and the Virgin Islands this authority is limited to frequencies in the band 160.05–161.37 MHz. No new public radio service system will be authorized to operate on these frequencies. NG12 Frequencies in the bands 454.40–455 MHz and 459.40–460 MHz may be assigned to domestic public land and mobile stations to provide a two-way air-ground public radiotelephone service. NG17 Stations in the land transportation radio services authorized as of May 15, 1958 to operate on the frequency 161.61 MHz may, upon proper application, continue to be authorized for such operation, including expansion of existing systems, on the condition that harmful interference will not be caused to the operation of any authorized station in the maritime mobile service. No new land transportation radio service system will be authorized to operate on 161.61 MHz. NG19 Fixed stations associated with the maritime mobile service may be authorized, for purposes of communication with coast stations, to use frequencies assignable to ship stations in this band on the condition that harmful interference will not be caused to services operating in accordance with the Table of Frequency Allocations. NG28 The frequency band 160.86-161.40 MHz is available for assignment to remote pickup base and remote pickup mobile stations in Puerto Rico and the Virgin Islands only on a shared basis with the land transportation radio service. NG31 Stations in the Rural Radio Service licensed for Basic Exchange Telecommunications Radio Service may be authorized to use some frequencies in the bands 816–820 MHz (fixed subscriber) and 861–865 MHz (central office or base), on a co-primary basis with private land mobile radio licensees, pursuant to part 22 subpart H. NG41 Frequencies in the bands 3700–4200 MHz and 5925–6425 MHz, may also be assigned to stations in the international fixed public and international control services located in Puerto Rico, the U.S. Virgin Islands, and Navassa Island. NG42 In the band 10–10.5 GHz, non-Federal stations in the radiolocation service shall not cause harmful interference to the amateur service. NG49 The following frequencies may be authorized for mobile operations in the Manufacturers Radio Service subject to the condition that no interference is caused to the reception of television stations operating on channels 4 and 5 and that their use is limited to a manufacturing facility: | | m MHz | |-------|-------| | 72.02 | 72.22 | | 72.04 | 72.24 | | 72.06 | 72.26 | | 72.08 | 72.28 | | 72.10 | 72.30 | | 72.12 | 72.32 | | 72.14 | 72.34 | | 72.16 | 72.36 | | 72.18 | 72.38 | | 72.20 | 72.40 | | | | Further, the following frequencies may be authorized for mobile operations in the Special Industrial Radio Service, Manufacturers Radio Service, Railroad Radio Service and Forest Products Radio Service subject to the condition that no interference is caused to the reception of television stations operating on channels 4 and 5; and that their use is limited to a railroad yard, manufacturing plant, logging site, mill, or similar industrial facility. | | MHz | |-------|-------| | 72.44 | 75.44 | | 72.48 | 75.48 | | 72.52 | 75.52 | | 72.56 | 75.56 | | 72.60 | 75.60 | NG51 In Puerto Rico and the Virgin Islands only, the bands 150.8–150.98 MHz and 150.98–151.49 MHz are allocated exclusively to the business radio service. NG53 The band 13.15-13.20 GHz is reserved for television pickup and CARS pickup stations inside a 50 km radius of the 100 television markets delineated in \$76.51 of this chapter. Outside a 50 km radius of the 100 television markets delineated in \$76.51 of this chapter, television pickup stations, CARS stations and NGSO FSS gateway earth stations shall operate on a primary co-equal basis. The band 13 20-13 2125 GHz is reserved. for television pickup stations on a primary basis and CARS pickup stations on a secondary basis inside
a 50 km radius of the 100 television markets delineated in §76.51 of this chapter. Outside a 50 km radius of the 100 markets delineated in §76.51 of this chapter, television pickup stations and NGSO FSS gateway earth stations shall operate on a co-primary basis, CARS stations shall operate on a secondary basis. Fixed television auxiliary stations licensed pursuant to applications accepted for filing before September 1. 1979, may continue operation on channels in the 13.15-13.25 GHz band, subject to periodic license renewals. NGSO FSS gateway uplink transmissions in the 13.15-13.2125 GHz segment shall be limited to a maximum EIRP of 3.2 dBW towards 0 degrees on the radio horizon. These provisions shall not apply to GSO FSS operations in the 12.75-13.25 GHz band. NG56 In the bands 72.0-73.0 and 75.4-76.0 MHz, the use of mobile radio remote control of models is on a secondary basis to all other fixed and mobile operations. Such operations are subject to the condition that interference will not be caused to common carrier domestic public stations, to remote control of industrial equipment operating in the 72-76 MHz band, or to the reception of television signal on channels 4 (66-72 MHz) or 5 (76-82 MHz). Television interference shall be considered to occur whenever reception of regularly used television signals is impaired or destroyed, regardless of the strength of the television signal or the distance to the television station. NG59 The frequencies 37.60 and 37.85 MHz may be authorized only for use by base, mobile, and operational fixed stations participating in an interconnected or coordinated power service utility system. NG66 The band 470-512 MHz (TV channels 14-20) is allocated to the broadcasting service on an exclusive basis throughout the United States and its insular areas, except as described below: - (a) In the urbanized areas listed in the table below, the indicated frequency bands are allocated to the land are allocated to the land mobile service on an exclusive basis for assignment to eligibles in the Public Mobile Services, the Public Safety Radio Pool, and the Industrial/Business Radio Pool, except that: - (1) Licensees in the land mobile service that are regulated as Commercial Mobile Radio Service (CMRS) providers may also use their assigned spectrum to provide fixed service on a primary basis. - (2) The use of the band 482–488 MHz (TV channel 16) is limited to eligibles in the Public Safety Radio Pool in or near (i) the Los Angeles urbanized area; and (ii) New York City; Nassau, Suffolk, and Westchester Counties in New York State; and Bergen County, New Jersey. | Urbanized area | Bands (MHz) | TV channels | |---|--|----------------------------| | Boston, MA
Chicago, IL-North-
western Indiana. | 470–476, 482–488
470–476, 476–482 | 14, 16
14, 15 | | Cleveland, OH
Dallas-Fort Worth,
TX. | 470–476, 476–482
482–488 | 14, 15
16 | | Detroit, MI
Houston, TX
Los Angeles, CA | 476–482, 482–488
488–494
470–476, 482–488,
506–512. | 15, 16
17
14, 16, 20 | | Miami, FL
New York, NY-
Northeastern
New Jersey. | 470–476
470–476, 476–482,
482–488. | 14
14, 15, 16 | | Philadelphia, PA-
New Jersey. | 500–506, 506–512 | 19, 20 | | Pittsburgh, PA
San Francisco-
Oakland, CA. | 470–476, 494–500
482–488, 488–494 | 14, 18
16, 17 | | Washington, DC-
Maryland-Virginia. | 488–494, 494–500 | 17, 18 | - (b) In the Gulf of Mexico offshore from the Louisiana-Texas coast, the band 476–494 MHz (TV channels 15–17) is allocated to the fixed and mobile services on a primary basis for assignment to eligibles in the Public Mobile and Private Land Mobile Radio Services. - (c) In Hawaii, the band 488-494 MHz (TV channel 17) is allocated exclusively to the fixed service for use by common carrier control and repeater stations for point-to-point inter-island communications only. - (d) The use of these allocations is further subject to the conditions set forth in 47 CFR parts 22 and 90. NG70 In Puerto Rico and the Virgin Islands only, the bands 159.240-159.435 and 160.410-160.620 MHz are also available for assignment to base stations and mobile stations in the special industrial radio service. NG104 The use of the bands 10.7–11.7 GHz (space-to-Earth) and 12.75–13.25 GHz (Earth-to-space) by the fixed-satellite service in the geostationary-satellite orbit shall be limited to international systems, i.e., other than domestic systems. NG111 The band 157.4375–157.4625 MHz may be used for one way paging operations in the special emergency radio service. NG112 The frequencies 25.04, 25.08, 150.980, 154.585, 158.445, 159.480, 454.000 and 459.000 MHz may be authorized to stations in the petroleum radio service for use primarily in oil spill containment and cleanup operations and secondarily in regular land mobile communication. NG115 In the bands 54–72 MHz, 76–88 MHz, 174–216 MHz, 470–608 MHz, and 614–806 MHz, wireless microphones and wireless assist video devices may be authorized on a non-interference basis, subject to the terms and conditions set forth in 47 CFR part 74, subpart H. NG117 The frequency 156.050 and 156.175 MHz may be assigned to stations in the maritime mobile service for commercial and port operations in the New Orleans Vessel Traffic Service (VTS) area and the frequency 156.250 MHz may be assigned to stations in the maritime mobile service for port operating in the New Orleans and Houston VTS areas. NG118 In the bands 2025–2110 MHz, 6875–7125 MHz, and 12.7–13.25 GHz, television translator relay stations may be authorized to use frequencies on a secondary basis to other stations in the Television Broadcast Auxiliary Service that are operating in accordance with the Table of Frequency Allocations. NG120 Frequencies in the band 928-960 MHz may be assigned for multiple address systems and mobile operations on a primary basis as specified in 47 CFR part 101. NG124 Within designated segments of the bands that comprise 30.85-47.41 MHz, 150.8-159.465 MHz, and 453.0125-467.9875 MHz, police licensees are authorized to operate low power radio transmitters on a secondary, non-interference basis in accordance with the provisions of 47 CFR 2.803 and 90.20(e)(5). NG128 In the band 535-1705 kHz, AM broadcast licensees or permittees may use their AM carrier on a secondary basis to transmit signals intended for both broadcast and non-broadcast purposes. In the band 88-108 MHz, FM broadcast licensees or permittees are permitted to use subcarriers on a secondary basis to transmit signals intended for both broadcast and non-broadcast purposes. In the bands 54-72, 76-88, 174-216, 470-608 and 614-806 MHz, TV broadcast licensees or permittees are permitted to use subcarriers on a secondary basis for both broadcast and non-broadcast purposes. NG134 In the band 10.45-10.5 GHz, non-Federal stations in the radiolocation service shall not cause harmful interference to the amateur and amateur-satellite services. NG135 In the 420–430 MHz band the amateur service is not allocated north of line A (def. §2.1). NG141 The frequencies 42.40 MHz and 44.10 MHz are authorized on a primary basis in the State of Alaska for meteor burst communications by fixed stations in the Rural Radio Service operating under the provisions of part 22 of this chapter. The frequencies 44.20 MHz and 45.90 MHz are authorized on a primary basis in Alaska for meteor burst communications by fixed private radio stations operating under the provisions of part 90 of the chapter. The private radio station frequencies may be used by Common Carrier stations on a secondary, noninterference basis and the Common Carrier frequencies may be used by private radio stations for meteor burst communications on a secondary, noninterference basis. Users shall cooperate to the extent practical to minimize potential interference. Stations utilizing meteor burst communications shall not cause harmful interference to stations of other radio services operating in accordance with the Table of Frequency Allocations. NG142 TV broadcast stations authorized to operate in the bands 54–72 MHz, 76–88 MHz, 174–216 MHz, 470–608 MHz, and 614–806 MHz may use a portion of the television vertical blanking interval for the transmission of telecommunications signals, on the condition that harmful interference will not be caused to the reception of primary services, and that such telecommunications services must accept any interference caused by primary services operating in these bands. NG143 In the band 11.7–12.2 GHz, protection from harmful interference shall be afforded to transmissions from space stations not in conformance with ITU Radio Regulation 5.488 only if the operations of such space stations impose no unacceptable constraints on operations or orbit locations of space stations in conformance with 5.488. NG144 Stations authorized as of September 9, 1983 to use frequencies in the bands 17.7–18.3 GHz and 19.3–19.7 GHz may, upon proper application, continue operations. Fixed stations authorized in the 18.3–19.3 GHz band that remain co-primary under the provisions of 47 CFR 21.901(e), 74.502(c), 74.602(g), 78.18(a)(4), and 101.147(r) of this chapter may continue operations consistent with the provisions of those sections. NG145 In the band 11.7–12.2 GHz, transponders on space stations in the fixed-satellite service may be used additionally for transmissions in the broadcasting-satellite service, provided that such transmissions do not have a maximum e.i.r.p. greater than 53 dBW per television channel and do not cause greater interference or require more protection from interference than the coordinated fixed-satellite service frequency assignments. With respect to the space services, this band shall be used principally for the fixed-satellite service. NG147 In the band 2483.5-2500 MHz, stations in the fixed and mobile services
that are licensed under part 74 (Television Broadcast Auxiliary Stations), part 90 (Private Land Mobile Radio Services), or part 101 (Fixed Microwave Services) of the Commission's Rules, which were licensed as of July 25, 1985, and those whose initial applications were filed on or before July 25, 1985, may continue to operate on a primary basis with the mobile-satellite and radiodeterminationsatellite services, and in the segment 2495-2500 MHz, these grandfathered stations may also continue to operate on a primary basis with stations in the fixed and mobile except aeronautical mobile services that are licensed under part 27 (Miscellaneous Wireless Communication Services) of the Commission's Rules. NG148 The frequencies 154.585 MHz, 159.480 MHz, 160.725 MHz, 160.785 MHz, 454.000 MHz and 459.000 MHz may be authorized to maritime mobile stations for offshore radiolocation and associated telecommand operations. NG149 The frequency bands 54–72 MHz, 76–88 MHz, 174–216 MHz, 470–512 MHz, 512–608 MHz, and 614–698 MHz are also allocated to the fixed service to permit subscription television operations in accordance with part 73 of the rules. NG152 The use of the band 219-220 MHz by the amateur service is limited to stations participating, as forwarding stations, in point-to-point fixed digital message forwarding systems, including intercity packet backbone networks. NG153 The band 2160–2165 MHz is reserved for future emerging technologies on a co-primary basis with the fixed and mobile services. Allocations to specific services will be made in future proceedings. Authorizations in the band 2160–2162 MHz for stations in the Multipoint Distribution Service applied for after January 16, 1992, shall be on a secondary basis to emerging technologies. NG155 The bands 159.500-159.675 MHz and 161.375-161.550 MHz are allocated to the maritime service as described in Part 80 of this chapter. Additionally, the frequencies 159.500, 159.575 and 159.600 MHz are available for low-power intership communications. NG156 The band 2000–2020 MHz is also allocated to the fixed and mobile services on a primary basis for facilities where the receipt date of the initial application was prior to June 27, 2000, and on a secondary basis for all other initial applications. Not later than December 9, 2013, the band 2000–2020 MHz is allocated to the fixed and mobile services on a secondary basis. NG158 The frequency bands 764-776 MHz and 794-806 MHz are available for assignment exclusively to the public safety services, to be defined in Docket No. WT 96-86. NG159 Full power analog television stations licensed and new digital television (DTV) broadcasting operations in the band 698–806 MHz shall be entitled to protection from harmful interference until the end of the DTV transition period. Low power television and television translators in the band 746–806 MHz must cease operations in the band at the end of the DTV transition period. Low power television and television translators in the band 698–746 MHz are secondary to all other operations in the band 698–746 MHz. NG160 In the 5850-5925 MHz band, the use of the non-Federal mobile service is limited to Dedicated Short Range Communications operating in the Intelligent Transportation System radio service. NG163 The allocation to the broadcasting-satellite service in the band 17.3–17.7 GHz shall come into effect on 1 April 2007. NG164 The use of the band 18.3-18.8 GHz by the fixed-satellite service (space-to- Earth) is limited to systems in the geostationary-satellite orbit. NG165 The use of the band 18.8-19.3 GHz by the fixed-satellite service (space-to-Earth) is limited to systems in non-geo-stationary-satellite orbits. NG166 The use of the band 19.3-19.7 GHz by the fixed-satellite service (space-to-Earth) is limited to feeder links for the mobile-satellite service. NG167 The use of the fixed-satellite service (Earth-to-space) in the band 24.75–25.25 GHz is limited to feeder links for the broadcasting-satellite service operating in the band 17.3–17.7 GHz. The allocation to the fixed-satellite service (Earth-to-space) in the band 24.75–25.25 shall come into effect on 1 April 2007. NG168 The band 2180–2200 MHz is also allocated to the fixed and mobile services on a primary basis for facilities where the receipt date of the initial application was prior to January 16, 1992, and on a secondary basis for all other initial applications. Not later than December 9, 2013, the band 2180–2200 MHz is allocated to the fixed and mobile services on a secondary basis. NG169 After December 1, 2000, operations on a primary basis by the fixed-satellite service (space-to-Earth) in the band 3650-3700 MHz shall be limited to grandfathered earth stations. All other fixed-satellite service earth station operations in the band 3650-3700 MHz shall be on a secondary basis. Grandfathered earth stations are those authorized prior to December 1, 2000, or granted as a result of an application filed prior to December 1, 2000, and constructed within 12 months of initial authorization. License applications for primary operations for new earth stations, major amendments to pending earth station applications, or applications for major modifications to earth station facilities filed on or after December 18, 1998, and prior to December 1, 2000, shall not be accepted unless the proposed facilities are within 16.1 kilometers (10 miles) of an authorized primary earth station operating in the band 3650-3700 MHz. License applications for primary operations by new earth stations, major amendments to pending earth station applications, and applications for major modifications to earth station facilities, filed after December 1, 2000, shall not be accepted, except for changes in polarization, antenna orientation or ownership of a grandfathered earth station. NG171 In the band 6875–7125 MHz, the following two channels should be used for airborne TV pickup stations, wherever possible: 7075–7100 MHz and 7100–7125 MHz. NG172 In the band 7025-7075 MHz, the fixedsatellite service (space-to-Earth) is allocated on a primary basis, but the use of this allocation shall be limited to two grandfathered satellite systems. Associated earth stations located within 300 meters of the following locations shall be grandfathered: (1) in the band 7025–7075 MHz, Brewster, Washington (48°08'46.7" N, 119°42'8.0" W); and, (2) in the band 7025–7055 MHz, Clifton, Texas (31°47'58.5" N, 97°36'46.7" W) and Finca Pascual, Puerto Rico (17°58'41.8" N, 67°8'12.6" W). All coordinates are specified in terms of the North American Datum of 1983. NG173 In the band 216-220 MHz, secondary telemetry operations are permitted subject to the requirements of §90.259 of this chapter. After January 1, 2002, no new assignments shall be authorized in the band 216-217 MHz. NG175 Television pickup stations in the mobile services authorized to use frequencies in the band 38.6-40.0 GHz on or before April 16, 2003, may continue to operate on a secondary basis to stations operating in accordance with the Table of Frequency Allocations. NG177 In the bands 1990–2000 MHz and 2020–2025 MHz, where the receipt date of the initial application for facilities in the fixed and mobile services was prior to June 27, 2000, said facilities shall operate on a primary basis and all later-applied-for facilities shall operate on a secondary basis to any service licensed pursuant to the allocation adopted in FCC 03–16, 68 FR 11986, March 13, 2003 ("Advanced Wireless Services"). Not later than December 9, 2013, all such facilities in the bands 1990–2000 MHz and 2020–2025 MHz shall operate on a secondary basis to Advanced Wireless Services. NG178 In the band 2165–2180 MHz, where the receipt date of the initial application for facilities in the fixed and mobile services was prior to January 16, 1992, said facilities shall operate on a primary basis and all later-applied-for facilities shall operate on a secondary basis to any service licensed pursuant to the allocation adopted in FCC 03–16, 68 FR 11986, March 13, 2003 ("Advanced Wireless Services"). Not later than December 9, 2013, all such facilities in the band 2165–2180 MHz shall operate on a secondary basis to Advanced Wireless Services. NG180 In the band 3700–4200 MHz (space-to-Earth) earth stations on vessels (ESVs) may be authorized to communicate with space stations of the fixed-satellite service and, while docked, may be coordinated for up to 180 days, renewable. ESVs in motion must operate on a secondary basis. NG181 In the band 5925-6425 MHz (Earth-to-space), earth stations on vessels are an application of the fixed-satellite service (FSS) and may be authorized to communicate with space stations of the FSS on a primary basis. NG182 In the bands 10.95-11.2 GHz and 11.45-11.7 GHz, earth stations on vessels may be authorized to communicate with U.S. earth stations through space stations of the fixed-satellite service but must accept inter- ference from terrestrial systems operating in accordance with Commission Rules. NG183 In the bands 11.7-12.2 GHz (space-to-Earth) and 14.0-14.5 GHz (Earth-to-space), earth stations on vessels are an application of the fixed-satellite service (FSS) and may be authorized to communicate with space stations of the FSS on a primary basis. NG184 Land mobile stations in the bands 11.7-12.2 GHz and 14.2-14.4 GHz and fixed stations in the band 11.7-12.1 GHz that are licensed pursuant to part 101, subpart J of the Commission's Rules as of March 1, 2005 may continue to operate on a secondary basis until their license expires. Existing licenses issued pursuant to part 101, subpart J will not be renewed in the bands 11.7-12.2 GHz and 14.2-14.4 GHz. NG185 In the band 3650-3700 MHz, the use of the non-Federal fixed-satellite service (space-to-Earth) is limited to international inter-continental systems. #### FEDERAL GOVERNMENT (G) FOOTNOTES (These footnotes, each consisting of the letter "G" followed by one or more digits, denote stipulations
applicable only to Federal operations and thus appear solely in the Federal Table.) G2 In the bands 216–217 MHz, 220–225 MHz, 420–450 MHz (except as provided by US217 and G129), 890–902 MHz, 928–942 MHz, 1300–1390 MHz, 2310–2390 MHz, 2417–2450 MHz, 2700–2900 MHz, 5650–5925 MHz, and 9000–9200 MHz, the Federal radiolocation service is limited to the military services. G5 In the bands 162.0125-173.2, 173.4-174, 406.1-410 and 410-420 MHz, use by the military services is limited by the provisions specified in the channeling plans shown in Sections 4.3.7 and 4.3.9 of the NTIA Manual. G6 Military tactical fixed and mobile operations may be conducted nationally on a secondary basis: (1) To the meteorological aids service in the band 403–406 MHz; and (2) to the radio astronomy service in the band 406.1–410 MHz. Such fixed and mobile operations are subject to local coordination to ensure that harmful interference will not be caused to the services to which the bands are allocated. G8 Low power Federal radio control operations are permitted in the band 420-450 MHz G11 Federal fixed and mobile radio services, including low power radio control operations, are permitted in the band 902–928 MHz on a secondary basis. G15 Use of the band 2700-2900 MHz by the military fixed and shipborne air defense radiolocation installations will be fully coordinated with the meteorological aids and aeronautical radionavigation services. The military air defense installations will be moved from the band 2700-2900 MHz at the earliest practicable date. Until such time as military air defense installations can be accommodated satisfactorily elsewhere in the spectrum, such operations will, insofar as practicable, be adjusted to meet the requirements of the aeronautical radionavigation service. G19 Use of the band 9000-9200 MHz by military fixed and shipborne air defense radio-location installations will be fully coordinated with the aeronautical radionavigation service, recognizing fully the safety aspects of the latter. Military air defense installations will be accommodated ultimately outside this band. Until such time as military defense installations can be accommodated satisfactorily elsewhere in the spectrum such operations will, insofar as practicable, be adjusted to meet the requirements of the aeronautical radionavigation services. G27 In the bands 255–328.6 MHz, 335.4–399.9 MHz, and 1350–1390 MHz, the fixed and mobile services are limited to the military services. G30 In the bands 138-144 MHz, 148-149.9 MHz, and 150.05-150.8 MHz, the fixed and mobile services are limited primarily to operations by the military services. G31 In the band 3300-3500 MHz, the use of the Federal radiolocation service is limited to the military services, except as provided by footnote US108. G32 Except for weather radars on meteorological satellites in the band 9975–10025 MHz and for Federal survey operations (see footnote US108), Federal radiolocation in the band 10–10.5 GHz is limited to the military services. G34 In the band 34.4–34.5 GHz, weather radars on board meteorological satellites for cloud detection are authorized to operate on the basis of equality with military radiolocation devices. All other non-military radiolocation in the band 33.4–36.0 GHz shall be secondary to the military services. G42 The space operation service (Earth-to-space) is limited to the band 1761–1842 MHz, and is limited to space command, control, range and range rate systems. G56 Federal radiolocation in the bands 1215–1300, 2900–3100, 5350–5650 and 9300–9500 MHz is primarily for the military services; however, limited secondary use is permitted by other Federal agencies in support of experimentation and research programs. In addition, limited secondary use is permitted for survey operations in the band 2900–3100 MHz. G59 In the bands 902–928 MHz, 3100–3300 MHz, 3500–3650 MHz, 5250–5350 MHz, 8500–9000 MHz, 9200–9300 MHz, 13.4–14.0 GHz, 15.7–17.7 GHz and 24.05–24.25 GHz, all Federal non-military radiolocation shall be secondary to military radiolocation, except in the subband 15.7–16.2 GHz airport surface detection equipment (ASDE) is permitted on a coequal basis subject to coordination with the military departments. G100 The bands 235–322 MHz and 335.4–399.9 MHz are also allocated on a primary basis to the mobile-satellite service, limited to military operations. G104 In the bands 7450-7550 and 8175-8215 MHz, it is agreed that although the military space radio communication systems, which include earth stations near the proposed meteorological-satellite installations will precede the meteorological-satellite installations, engineering adjustments to either the military or the meteorological-satellite systems or both will be made as mutually required to assure compatible operations of the systems concerned. G106 The bands 2501-2502 kHz, 5003-5005 kHz, 10003-10005 kHz, 15005-15010 kHz, 19990-19995 kHz, 20005-20010 kHz and 25005-25010 kHz are also allocated, on a secondary basis, to the space research service. The space research transmissions are subject to immediate temporary or permanent shutdown in the event of interference to the reception of the standard frequency and time broadcasts. G109 All assignments in the band 157.0375–157.1875 MHz are subject to adjustment to other frequencies in this band as long term U.S. maritime VHF planning develops, particularly that planning incident to support of the National VHF-FM Radiotelephone Safety and Distress System (See Doc. 15624/1–1.9.111/1.9.125). G110 Federal ground-based stations in the aeronautical radionavigation service may be authorized between 3500-3650 MHz when accommodation in the band 2700-2900 MHz is not technically and/or economically feasible. G114 The band 1369.05–1390 MHz is also allocated to the fixed-satellite service (space-to-Earth) and to the mobile-satellite service (space-to-Earth) on a primary basis for the relay of nuclear burst data. Gil5 In the band 13360–13410 kHz, the fixed service is allocated on a primary basis outside the conterminous United States. Within the conterminous United States, assignments in the fixed service are permitted, and will be protected for national defense purposes or, if they are to be used only in an emergency jeopardizing life, public safety, or important property under conditions calling for immediate communication where other means of communication do not exist. G116 The band 7125-7155 MHz is also allocated for earth-to-space transmissions in the Space Operations Service at a limited number of sites (not to exceed two), subject to established coordination procedures. G117 In the bands 7.25-7.75 GHz, 7.9-8.4 GHz, 17.8-21.2 GHz, 30-31 GHz, 33-36 GHz, 39.5-41 GHz, 43.5-45.5 GHz and 50.4-51.4 GHz, the Federal fixed-satellite and mobile-satellite services are limited to military systems. G118 Federal fixed stations may be authorized in the band 1700–1710 MHz only if spectrum is not available in the band 1755–1850 MHz. G120 Development of airborne primary radars in the band 2360–2390 MHz with peak transmitter power in excess of 250 watts for use in the United States is not permitted. G122 In the bands 2300-2310 MHz, 2395-2400 MHz, 2400-2417 MHz, and 4940-4990 MHz, Federal operations may be authorized on a noninterference basis to authorized non-Federal operations, and shall not constrain the implementation of any non-Federal operations. G124 The band 2417-2450 MHz was identified for reallocation, effective August 10, 1995, for mixed Federal and non-Federal use under Title VI of the Omnibus Budget Reconciliation Act of 1993. G128 Use of the band 56.9-57 GHz by intersatellite systems is limited to transmissions between satellites in geostationary orbit, to transmissions between satellites in geostationary satellite orbit and those in high-Earth orbit, to transmissions from satellites in geostationary satellite orbit to those in low-Earth orbit, and to transmissions from non-geostationary satellites in high-Earth orbit to those in low-Earth orbit. For links between satellites in the geostationary satellite orbit, the single entry power flux-density at all altitudes from 0 km to 1000 km above the Earth's surface, for all conditions and for all methods of modulation, shall not exceed -147 dB (W/m²/100 MHz) for all angles of arrival. G129 Federal wind profilers are authorized to operate on a primary basis in the radiolocation service in the frequency band 448–450 MHz with an authorized bandwidth of no more than 2 MHz centered on 449 MHz, subject to the following conditions: (1) wind profiler locations must be pre-coordinated with the military services to protect fixed military radars; and (2) wind profiler operations shall not cause harmful interference to, nor claim protection from, military mobile radiolocation stations that are engaged in critical national defense operations. G130 Federal stations in the radiolocation service operating in the band 5350-5470 MHz, shall not cause harmful interference to, nor claim protection from, Federal stations in the aeronautical radionavigation service operating in accordance with ITU Radio Regulation No. 5.449. G131 Federal stations in the radiolocation service operating in the band 5470-5650 MHz, with the exception of ground-based radars used for meteorological purposes operating in the band 5600-5650 MHz, shall not cause harmful interference to, nor claim protection from, Federal stations in the maritime radionavigation service. G132 Use of the radionavigation-satellite service in the band 1215-1240 MHz shall be subject to the condition that no harmful interference is caused to. and no protection is claimed from, the radionavigation service authorized under ITU Radio Regulation No. 5.331. Furthermore, the use of the radionavigation-satellite service in the band 1215-1240 MHz shall be subject to the condition that no harmful interference is caused to the radiologation service. ITU Radio Regulation No. 5.43 shall not apply in respect of the
radiolocation service. ITU Resolution 608 (WRC-03) shall apply. G133 No emissions to deep space shall be effected in the band 7190-7235 MHz. Geostationary satellites in the space research service operating in the band 7190-7235 MHz shall not claim protection from existing and future stations of the fixed and mobile services and No. 5.43A does not apply. [49 FR 2373, Jan. 19, 1984] EDITORIAL NOTE: For FEDERAL REGISTER citations affecting §2.106, see the List of CFR Sections Affected, which appears in the Finding Aids section of the printed volume and on GPO Access. #### §2.107 Radio astronomy station notification. - (a) Pursuant to No. 1492 of Article 13 and Section F of Appendix 3 to the international Radio Regulations (Geneva, 1982), operators of radio astronomy stations desiring international recognition of their use of specific radio astronomy frequencies or bands of frequencies for reception, should file the following information with the Commission for inclusion in the Master International Frequency Register: - (1) The center of the frequency band observed, in kilohertz up to 28,000 kHz inclusive, in megahertz above 28,000 kHz to 10,500 MHz inclusive and in gigahertz above 10,500 MHz. - (2) The date (actual or foreseen, as appropriate) when reception of the frequency band begins. - (3) The name and location of the station, including geographical coordinates in degrees and minutes. - (4) The width of the frequency band (in kHz) observed by the station. - (5) The antenna type and dimensions, effective area and angular coverage in azimuth and elevation. - (6) The regular hours of reception (in UTC) of the observed frequency. - (7) The overall receiving system noise temperature (in kelvins) referred to the output of the receiving antenna. - (8) The class of observations to be taken. Class A observations are those in which the sensitivity of the equipment is not a primary factor. Class B observations are those of such a nature that they can be made only with advanced low-noise receivers using the best techniques. - (9) The name and mailing address of the operator. - (b) The permanent discontinuance of observations, or any change to the information above, should also be filed with the Commission. - (c) Observations being conducted on frequencies or frequency bands not allocated to the radio astronomy service should be reported as in paragraph (a) of this section for information purposes. Information in this category will not be submitted for entry in the Master International Frequency Register and protection from interference will not be afforded such operations by stations in other services. # § 2.108 Policy regarding the use of the fixed-satellite allocations in the 3.6–3.7, 4.5–4.8, and 5.85–5.925 GHz bands. The use of the fixed-satellite allocations in the United States in the above bands will be governed by footnote US245. Use of the fixed-satellite service allocations in these bands is for the international fixed-satellite service, that is, for international inter-continental communications. Case-by-case electromagnetic compatibility analysis is required with all users of the bands. It is anticipated that one earth station on each coast can be successfully coordinated. Specific locations of these earth stations depend upon service requirements and case-by-case EMC analyses that demonstrate compatible operations. ### **Subpart C—Emissions** ### § 2.201 Emission, modulation, and transmission characteristics. The following system of designating emission, modulation, and transmission characteristics shall be employed. - (a) Emissions are designated according to their classification and their necessary bandwidth. - (b) A minimum of three symbols are used to describe the basic characteristics of radio waves. Emissions are classified and symbolized according to the following characteristics: - (1) First symbol—type of modulation of the main character; - (2) Second symbol—nature of signal(s) modulating the main carrier; - (3) Third symbol—type of information to be transmitted. NOTE: A fourth and fifth symbol are provided for additional information and are shown in Appendix 6, part A of the ITU Radio Regulations. Use of the fourth and fifth symbol is optional. Therefore, the symbols may be used as described in Appendix 6, but are not required by the Commission. (c) First Symbol—types of modulation of the main carrier: (1) Emission of an unmodulated carrier (2) Emission in which the main carrier is amplitude-modulated (including cases where sub-carriers are angle-modulated):. —Double-sideband -Single-sideband, full carrier -Single-sideband, reduced or variable level carrier R. -Single-sideband, suppressed carrier —Independent sidebands —Vestigial sideband C (3) Emission in which the main carrier is angle-modulated:. —Frequency modulation —Phase modulation NOTE: Whenever frequency modulation "F" is indicated, Phase modulation "G" is also acceptable. - (4) Emission in which the main carrier is amplitude and angle-modulated either simultaneously or in a pre-established sequence .. - (5) Emission of pulses:1. unmodulated of -Sequence nulses | A | - | |--------------------------------------|------| | —A sequence of pulses: | 77 | | -Modulated in amplitude | K | | -Modulated in width/duration | L | | —Modulated in position/phase | M | | —In which the carrier is angle- | | | modulated during the period | | | of the pulse | Q | | —Which is a combination of the | | | foregoing or is produced by | | | other means | V | | (6) Cases not covered above, in | | | which an emission consists of the | | | main carrier modulated, either | | | simultaneously or in a pre-estab- | | | lighted accurates in a combination | | | lished sequence, in a combination | | | of two or more of the following | *** | | modes: amplitude, angle, pulse | W | | (7) Cases not otherwise covered | X | | | | | (d) Second Symbol—nature of s | sig | | nal(s) modulating the main carrier: | 0 | | | 0 | | (1) No modulating signal | 0 | | (2) A single channel containing | | | quantized or digital information | | | without the use of a modulating | | | sub-carrier, excluding time-divi- | | | sion muliplex | 1 | | (3) A single channel containing | | | quantized or digital information | | | with the use of a modulating sub- | | | carrier, excluding time-division | | | multiplex | 2 | | (4) A single channel containing | | | analogue information | 3 | | (5) Two or more channels con- | O | | taining quantized or digital in- | | | formation | 7 | | | ' | | (6) Two or more channels con- | | | taining analogue information | 8 | | (7) Composite system with one or | | | more channels containing quan- | | | tized or digital information, to- | | | gether with one or more channels | | | containing analogue information | 9 | | (8) Cases not otherwise covered | X | | (e) Third Symbol—type of inform | na | | | 11a- | | tion to be transmitted: ² | | | (1) No information transmitted(2) Telegraphy—for aural recep- | N | |--|--------------| | tion | Α | | (3) Telegraphy—for automatic re- | | | ception | В | | (4) Facsimile | \mathbf{C} | | (5) Data transmission, telemetry, | | | telecommand | D | | (6) Telephony (including sound | | | broadcasting) | \mathbf{E} | | (7) Television (video) | \mathbf{F} | | (8) Combination of the above | W | | (9) Cases not otherwise covered | X | | | | - (f) Type B emission: As an exception to the above principles, damped waves are symbolized in the Commission's rules and regulations as type B emission. The use of type B emissions is forbidden. - (g) Whenever the full designation of an emission is necessary, the symbol for that emission, as given above, shall be preceded by the necessary bandwidth of the emission as indicated in §2.202(b)(1). [49 FR 48697, Dec. 14, 1984] ### § 2.202 Bandwidths. - (a) Occupied bandwidth. The frequency bandwidth such that, below its lower and above its upper frequency limits, the mean powers radiated are each equal to 0.5 percent of the total mean power radiated by a given emission. In some cases, for example multichannel frequency-division systems, the percentage of 0.5 percent may lead to certain difficulties in the practical application of the definitions of occupied and necessary bandwidth; in such cases a different percentage may prove useful. - (b) Necessary bandwidth. For a given class of emission, the minimum value of the occupied bandwidth sufficient to ensure the transmission of information at the rate and with the quality required for the system employed, under specified conditions. Emissions useful for the good functioning of the receiving equipment as, for example, the emission corresponding to the carrier of reduced carrier systems, shall be included in the necessary bandwidth. ¹Emissions where the main carrier is directly modulated by a signal which has been coded into quantized form (e.g. pulse code modulation) should be designated under (2) or (3). ²In this context the word "information" does not include information of a constant, unvarying nature such as is provided by standard frequency emissions, continuous wave and pulse radars, etc. - (1) The necessary bandwidth shall be expressed by three numerals and one letter. The letter occupies the position of the decimal point and represents the unit of bandwidth. The first character shall be neither zero nor K, M or G. - (2) Necessary bandwidths: between 0.001 and 999 Hz shall be expressed in Hz (letter H); between 1.00 and 999 kHz shall be expressed in kHz (letter K); between 1.00 and 999 MHz shall be expressed in MHz (letter M); between 1.00 and 999 GHz shall be expressed in GHz (letter G). ### (3) Examples: | 0.002 Hz—H002 | 180.5 kHz—181K | |----------------|------------------| | 0.1 Hz—H100 | 180.7 kHz—181K | | 25.3 Hz—25H3 | 1.25 MHz—1M25 | | 400 Hz—400H | 2 MHz—2M00 | | 2.4
kHz—2K40 | 10 MHz—10M0 | | 6 kHz—6K00 | 202 MHz—202M | | 12.5 kHz—12K5 | | | 180.4 kHz—180K | 5.65 GHz - 5G65 | - (c) The necessary bandwidth may be determined by one of the following methods: - (1) Use of the formulas included in the table, in paragraph (g) of this section, which also gives examples of necessary bandwidths and designation of corresponding emissions; - (2) For frequency modulated radio systems which have a substantially linear relationship between the value of input voltage to the modulator and the resulting frequency deviation of the carrier and which carry either single sideband suppressed carrier frequency division multiplex speech channels or television, computation in accordance with provisions of paragraph (f) of this section and formulas and methods indicated in the table, in paragraph (g) of this section; - (3) Computation in accordance with Recommendations of the International Radio Consultative Committee (C.C.I.R.); - (4) Measurement in cases not covered by paragraph (c) (1), (2), or (3) of this section. - (d) The value so determined should be used when the full designation of an emission is required. However, the necessary bandwidth so determined is not the only characteristic of an emission to be considered in evaluating the interference that may be caused by that emission. - (e) In the formulation of the table in paragraph (g) of this section, the following terms are employed: B_n = Necessary bandwidth in hertz B = Modulation rate in bauds - N = Maximum possible number of black plus white elements to be transmitted per second, in facsimile - M = Maximum modulation frequency in hertz - C = Sub-carrier frequency in hertz - D = Peak frequency deviation, i.e., half the difference between the maximum and minimum values of the instantaneous frequency. The instantaneous frequency in hertz is the time rate of change in phase in radians divided by 2 - t = Pulse duration in seconds at half-amplitude - t_r = Pulse rise time in seconds between 10% and 90% of maximum amplitude - K = An overall numerical factor which varies according to the emission and which depends upon the allowable signal distortion. - $N_{\rm c}$ = Number of baseband telephone channels in radio systems employing multichannel multiplexing - P = Continuity pilot sub-carrier frequency (Hz) (continuous signal utilized to verify performance of frequency-division multiplex systems). - (f) Determination of values of D and B_n for systems specified in paragraph (c)(2) of this section: - (1) Determination of *D* in systems for multichannel telephony: - (i) The rms value of the per-channel deviation for the system shall be specified. (In the case of systems employing preemphasis or phase modulation, this value of per-channel deviation shall be specified at the characteristic baseband frequency.) - (ii) The value of D is then calculated by multiplying the rms value of the per-channel deviation by the appropriate factors, as follows: | Number of message circuits | Multiplying factors | Limits of X (P _{avg} (dBmO)) | |-------------------------------|--|---------------------------------------| | More than 3, but less than 12 | 4.47×[a factor specified by the equipment manufacturer or station licensee, subject to Commission approval]. | | | Number of message circuits | Multiplying factors | Limits of X (P _{avg} (dBmO)) | |--------------------------------|--|---------------------------------------| | At least 10, but less than 50 | 3.76 antilog (X+2 log ₁₀ N _c) | X: -2 to +2 6 | | At least 12, but less than 60 | 20 | X: -210 +2.6. | | At least 60 but less their 640 | 3.76 antilog (X+4 log $_{10}$ N $_{\rm c}$) | V. 504- 40 | | At least 60, but less than 240 | 20 | X: -5.6 to -1.0. | | 040 | 3.76 antilog (X+10 log $_{10}$ N $_{c}$) | V: 40.01- 45.0 | | 240 or more | 20 | X: -19.6 to -15.0. | Where X represents the average power in a message circuit in dBmO; N_c is the number of circuits in the multiplexed message load; 3.76 corresponds to a peak load factor of 11.5 dB. - (2) The necessary bandwidth (B_n) normally is considered to be numerically equal to: - (i) 2M+2DK, for systems having no continuity pilot subcarrier or having a continuity pilot subcarrier whose frequency is not the highest modulating the main carrier; - (ii) 2P+2DK, for systems having a continuity pilot subcarrier whose frequency exceeds that of any other signal modulating the main carrier, unless the conditions set forth in paragraph (f)(3) of this section are met. - (3) As an exception to paragraph (f)(2)(ii) of this section, the necessary bandwidth (B_n) for such systems is nu- - merically equal to 2P or 2M+2DK, whichever is greater, provided the following conditions are met: - (i) The modulation index of the main carrier due to the continuity pilot subcarrier does not exceed 0.25, and - (ii) In a radio system of multichannel telephony, the rms frequency deviation of the main carrier due to the continuity pilot subcarrier does not exceed 70 percent of the rms value of the perchannel deviation, or, in a radio system for television, the rms deviation of the main carrier due to the pilot does not exceed 3.55 percent of the peak deviation of the main carrier. - (g) Table of necessary bandwidths: | Description of emission | Necessary bandwidth | | Designation of | |--|---|---|----------------| | Description of emission | Formula | Sample calculation | emission | | | I. NO MODUL | ATING SIGNAL | | | Continuous wave emission. | | | N0N (zero) | | | II. AMPLITUD | E MODULATION | | | | 1. Signal With Quantiz | zed or Digital Information | | | Continuous wave telegraphy. | B _n =BK, K=5 for fading circuits,
K=3 for non-fading circuits | 25 words per minute; B=20, K=5, Bandwidth: 100 Hz | 100HA1A | | Telegraphy by on-off keying of a tone mod-
ulated carrier. | B _n =BK+2M, K=5 for fading circuits, K=3 for non-fading circuits | 25 words per minute; B=20, M=1000, K=5,
Bandwidth: 2100 Hz=2.1 kHz | 2K10A2A | | Selective calling signal, single-sideband full carrier. | B _n =M | Maximum code frequency is: 2110 Hz,
M=2110, Bandwidth: 2110 Hz=2.11 kHz | 2K11H2B | | Direct-printing teleg-
raphy using a fre-
quency shifted modu-
lating sub-carrier sin-
gle-sideband sup-
pressed carrier. | B _n =2M+2DK, M=B+2 | B=50, D=35 Hz (70 Hz shift), K=1.2, Bandwidth: 134 Hz | 134HJ2B | | Telegraphy, single side-
band reduced carrier. | B _n =central frequency+M+DK,
M=B+2 | 15 channels; highest central frequency is:
2805 Hz, B=100, D=42.5 Hz (85 Hz shift),
K=0.7 Bandwidth: 2.885 Hz=2.885 kHz | 2K89R7B | | | 2. Telephony (C | ommercial Quality) | | | Telephony double-side-
band. | B _n =2M | M=3000, Bandwidth=6000 Hz=6 kHz | 6K00A3E | | Description of emission | | | Designation o | |---|--|--|---------------| | | Formula | Sample calculation | emission | | Telephony, single-side-
band, full carrier. | B _n =2M | M=3000, Bandwidth: 3000 Hz=3 kHz | 3K00H3E | | Telephony, single-side-
band suppressed car-
rier. | B _n =M – lowest modulation frequency | M=3000, lowest modulation frequency is 3000
Hz, 2700 Hz Bandwidth: 2700Hz=2.7 kHz | 2K70J3E | | Telephony with separate frequency modulated signal to control the level of demodulated speech signal, single-sideband, reduced carrier. | $B_n=M$ | Maximum control frequency is 2990 Hz,
M=2990, Bandwidth: 2990 Hz=2.99 kHz | 2K99R3E | | Telephony with privacy,
single-sideband, sup-
pressed carrier (two or
more channels). | B _n =N _c M - lowest modulation frequency in the lowest channel | N _c =2, M=3000 lowest modulation frequency is 250 Hz, Bandwidth: 5750 Hz=5.75 kHz | 5K75J8E | | Telephony, independent sideband (two or more channels). | B _n =sum of M for each sideband | 2 channels, M=3000, Bandwidth: 6000 Hz=6 kHz | 6K00B8E | | | 3. Sound I | Broadcasting | | | Sound broadcasting, double-sideband. | B _n =2M, M may vary between 4000
and 10000 depending on the
quality desired | Speech and music, M=4000, Bandwidth: 8000
Hz= 8 kHz | 8K00A3E | | Sound broadcasting, sin-
gle-sideband reduced
carrier (single chan-
nel). | and reduced and 10000 depending on the Hz= 4 kHz | | 4K00R3E | | Sound broadcasting, sin-
gle-sideband, sup-
pressed carrier. | B _n =M - lowest modulation frequency | Speech and music, M=4500, lowest modula-
tion frequency=50 Hz, Bandwidth: 4450
Hz=4.45 kHz | 4K45J3E | | | 4. Te | levision | | | Television, vision and sound. | Refer to CCIR documents for the bandwidths of the commonly used television systems | Number of lines=525; Nominal video bandwidth: 4.2 MHz, Sound carrier relative to video carrier=4.5 MHz | 5M75C3F | | | | Total vision bandwidth: 5.75 MHz; FM aural bandwidth including guardbands: 250,000 Hz | 250KF3E | | | | Total bandwidth: 6 MHz | 6M25C3F | | | 5. Fa | acsimile | | | Analogue facsimile by
sub-carrier frequency
modulation of a sin-
gle-sideband emission
with reduced carrier. | B _n =C - N+2+DK, K=1.1
(typically) | N=1100, corresponding to an index of co-
operation of 352 and a cycler rotation
speed of 60 rpm. Index of cooperation is
the product of the drum diameter and num-
ber of lines per unit length C=1900, D=400
Hz, Bandwidth=2.890 Hz=2.89 kHz | 2K89R3C | | Analogue facsimile; fre-
quency modulation of
an audio frequency
sub-carrier which
modulates the main
carrier, single-side-
band suppressed car-
rier. | $B_n{=}2M{+}2DK, \ M{=}N/_2, \ K{=}1.1 \ (typically)$ | N=1100, D=400 Hz, Bandwidth: 1980 Hz=1.98 kHz | 1K98J3C | | | 6. Compos | ite Emissions | | | Double-sideband, television relay. | B _n =2C+2M+2D | Video limited to 5 MHz, audio on 6.5 MHz frequency modulated subcarrier deviation=50 kHz: C=6.5×10 ⁶ D=50×10 ³ Hz, M=15,000, Bandwidth: 13.13×10 ⁶ Hz=13.13 MHz | 13M2A8W | ### § 2.202 | Description of emission | Nece | essary bandwidth | Designation of | |---|---|--|----------------| | | Formula | Sample calculation | emission | | Double-sideband radio relay system. | B _n =2M | 10 voice channels occupying baseband be-
tween 1 kHz and 164 kHz; M=164,000
bandwith=328,000 Hz=328 kHz | 328KA8E | | Double-sideband emission of VOR with voice (VOR=VHF omnidirectional radio range). | $\begin{array}{lll} B_{\rm n}\!\!=\!\!2C_{\rm max}\!\!+\!\!2M\!\!+\!\!2DK, & K\!\!=\!\!1 & \text{(typically)} \end{array}$ | The main carrier is modulated by: —a 30 Hz sub-carrier—a carrier resulting from a 9960 Hz tone frequency modulated by a 30 Hz tone—a telephone channel—a 1020 Hz keyed tone for continual Morse identification. C _{max} =9960, M=30, D=480 Hz, Bandwidth: 20,940 Hz=20.94 kHz | 20K9A9W | | Independent sidebands;
several telegraph
channels together with
several telephone
channels. | $B_{\rm n}\!\!=\!\!\text{sum}$ of M for each sideband | Normally composite systems are operated in accordance with standardized channel arrangements, (e.g. CCIR Rec. 348-2) 3 telephone channels and 15 telegraphy channels require the bandwidth 12,000 Hz=12 kHz | 12K0B9W | | | III-A. FREQUEN | CY MODULATION | | | | 1. Signal With Quantiz | zed or Digital Information | | | Telegraphy without error-correction (single channel). | B _n =2M+2DK, M=B+2, K=1.2 (typically) | B=100, D=85 Hz (170 Hz shift), Bandwidth: 304 Hz | 304HF1B | | Four-frequency duplex telegraphy. | B _n 2M+2DK, B=Modulation rate in
bands of the faster channel. If
the channels are synchronized:
M=B+2, otherwise M=2B, K=1.1
(typically) | Spacing between adjacent frequencies=400 Hz; Synchronized channels; B=100, M=50, D=600 Hz, Bandwidth: 1420 Hz=1.42 kHz | 1K42F7B | | | 2. Telephony (C | ommercial Quality) | • | | Commercial telephony | B _n =2M+2DK, K=1 (typically, but
under conditions a higher value
may be necessary | For an average case of commercial teleph-
ony, M=3,000, Bandwidth: 16,000 Hz=16
kHz | 16K0F3E | | | 3. Sound I | Broadcasting | | | Sound broadcasting | B _n =2M+2DK, K=1 (typically) | Monaural, D=75,000 Hz, M=15,000, Bandwidth: 18,000 Hz=180 kHz | 180KF3E | | | 4. Fa | acsimile | | | Facsimile by direct frequency modulation of the carrier; black and white. $B_n=2M+2DK,\ M=N+2,\ K=1.1\ (typically)$ | | N=1100 elements/sec; D=400 Hz, Bandwidth: 1980 Hz=1.98 kHZ | 1K98F1C | | Analogue facsimile | B _n =2M+2DK, M=N÷2, K=1.1 (typically) | N=1100 elements/sec; D=400 Hz, Bandwidth: 1980 Hz=1.98 kHz | 1K98F3C | | | 5. Composite Emiss | sions (See Table III-B) | | | Radio-relay system, fre-
quency division multi-
plex. | B _n =2P+2DK, K=1 | Microwave radio relay system specifications: 60 telephone channels occupying baseband between 60 and 300 kHz; rms per-channel deviation 200 kHz; pilot at 331 kHz produces 200 kHz rms deviation of main carrier. Computation of B ₁ : D=(200×10°3×3.76×1.19), Hz=0.895×10°, P=0.331×10°, Hz; Bandwidth: 2.452×10° Hz | 2M45F8E | | Description of emission | Nece | essary bandwidth | Designation of
emission | |--|--|--|----------------------------| | | Formula | Sample calculation | emission | | Radio-relay system fre-
quency division mul-
tiple. | B _n =2M+2DK, K=1 | Microwave radio relay relay systems specifications: 1200 telephone channels occupying baseband between 60 and 5564 kHz; rms per channel deviation 200 kHz; continunity pilot at 6199 kHz produces 140 kHz rms deviation of main carrier. Computation of B _n : D=(20°×10³×3.76×3.63)=2.73×10°; M=5.64×10° Hz; P=6.2×10° Hz; (2M+2DK<2P; Bandwidth 16.59×10° Hz | 16M6F8E | | Radio-relay system, fre-
quency division multi-
plex. | B _n =2P | Microwave radio relay system specifications: Multiplex 600 telephone channels occupying baseband between 60 and 2540 kHz; continuity pilot at 8500 kHz produces 140 kHz rms deviation of main carrier. Computation of Bn:D=(200×10³×3.76×2.565)=1.93×10 ⁶ Hz; M=2.54×10 ⁶ Hz; 2DK)≤2P Bandwidth: 17×10 ⁶ Hz | 17M0F8E | | Unmodulated pulse emission. | B _n =2K+t, K depends upon the
ratio of pulse rise time. Its value
usually falls between 1 and 10
and in many cases it does not
need to exceed 6 | Primary Radar Range resolution: 150 m, K=1.5 (triangular pulse where t=t _r , only components down to 27 dB from the strongest are considered) Then t=2×range resolution+velocity of light=2×150+3×10 ⁸ =1×10 ⁻⁶ seconds, Bandwidth: 3×10 ⁶ Hz=3 MHz | ЗМ00Р0N | | | 6. Compos | ite Emissions | | | Radio-relay system | B _n =2K+t, K=1.6 | Pulse position modulated by 36 voice channel baseband; pulse width at half amplitude=0.4 us, Bandwidth: 8x10° Hz=8 MHz (Bandwidth independent of the number of voice channels) | 8M00M7E | | Radio-relay system | B _n = 2K/t
K=1.6 | Pulse position modulated by 36 voice channel baseband: pulse width at half amplitude 0.4 μ S; $B_n=8\times10^6$ Hz = 8 MHz (Bandwidth independent of the number of voice channels) | 8M00M7E | | Composite transmission digital modulation using DSB-AM (Microwave radio relay system). | $B_{\rm n} = 2RK/log_2S$ | Digital modulation used to send 5 megabits per second by use of amplitude modulation of the main carrier with 4 signaling states R = 5×10 ⁶ bits per second; K = 1; S = 4; B _n = 5 MHz | 5M00K7 | | Binary Frequency Shift
Keying. | $ \begin{array}{l} (0.03 < 2D/R < 1.0); \\ B_n = 3.86D + 0.27R \\ (1.0 < 2D/R < 2) \\ B_n = 2.4D + 1.0R \end{array} $ | Digital modulation used to send 1 megabit per second by frequency shift keying with 2 signaling states and 0.75 MHz peak deviation of the carrier
R = 1×10 ⁶ bps; D = 0.75×10 ⁶ Hz; B _n = 2.8 | 2M80F1D | | Multilevel Frequency
Shift Keying. | $B_n = (R/log_2S) + 2DK$ | MHz Digital modulation to send 10 megabits per second by use of frequency shift keying with four signaling states and 2 MHz peak deviation of the main carrier R = 10×10 ⁸ bps; D = 2 MHz; K = 1; S = 4; B _n = 9 MHz | 9M00F7D | | Phase Shift Keying | $B_n = 2RK/log_2S$ | Digital modulation used to send 10 megabits
per second by use of phase shift keying
with 4 signaling states | 10M0G7D | | Quadrature Amplitude Modulation (QAM). | $B_n = 2R/log_2S$ | R = 10×10 ⁶ bps; K = 1; S = 4; B _n = 10 MHz
64 QAM used to send 135 Mbps has the
same necessary bandwidth as 64–PSK
used to send 135 Mbps; | 45M0W | | Minimum Shift Keying | 2-ary:
B _n = R(1.18)
4-ary: | R = 135×10 ⁶ bps; S = 64; B _n = 45 MHz
Digital modulation used to send 2 megabits
per second using 2-ary minimum shift key-
ing | 2M36G1D | | | $B_n = R(2.34)$ | R = 2.36×10 6 bps; B _n = 2.36 MHz | | $[28\ FR\ 12465,\ Nov.\ 22,\ 1963,\ as\ amended\ at\ 37\ FR\ 8883,\ May\ 2,\ 1972;\ 37\ FR\ 9996,\ May\ 18,\ 1972;\ 48\ FR\ 16492,\ Apr.\ 18,\ 1983;\ 49\ FR\ 48698,\ Dec.\ 14,\ 1984;\ 68\ FR\ 68543,\ Dec.\ 9,\ 2003]$ ### Subpart D—Call Signs and Other Forms of Identifying Radio Transmissions AUTHORITY: Secs. 4, 5, 303, 48 Stat., as amended, 1066, 1068, 1082; 47 U.S.C. 154, 155, 303 # § 2.301 Station identification requirement. Each station using radio frequencies shall identify its transmissions according to the procedures prescribed by the rules governing the class of station to which it belongs with a view to the elimination of harmful interference and the general enforcement of applicable radio treaties, conventions, regulations, arrangements, and agreements in force, and the enforcement of the Communications Act of 1934, as amended, and the Commission's rules. [34 FR 5104, Mar. 12, 1969] ### §2.302 Call signs. The table which follows indicates the composition and blocks of international call signs available for assignment when such call signs are required by the rules pertaining to particular classes of stations. When stations operating in two or more classes are authorized to the same licensee for the same location, the Commission may elect to assign a separate call sign to each station in a different class. (In addition
to the U.S. call sign allocations listed below, call sign blocks AAA through AEZ and ALA through ALZ have been assigned to the Department of the Army; call sign block AFA through AKZ has been assigned to the Department of the Air Force; and call sign block NAA through NZZ has been assigned jointly to the Department of the Navy and the U.S. Coast. Guard. | Class of station | Composition of call sign | Call sign blocks | |--|---|--| | Coast (Class I) except for coast telephone in Alaska. | 3 letters | KAA through KZZ.
WAA through WZZ. | | Coast (Classes II and III) and maritime radio-
determination. | 3 letters, 3 digits | KAA200 through KZZ999.
WAA200 through WZZ999. | | Coast telephone in Alaska | 3 letters, 2 digits. 3 letters, 3 digits (for stations assigned frequencies above 30 MHz). | KAA20 through KZZ99.
WAA20 through WZZ99. | | Fixed | 3 letters, 2 digits | WZZ200 through WZZ999.
WZZ200 through WZZ999.
KAA20 through KZZ99. | | | 3 letters, 3 digits (for stations assigned frequencies above 30 MHz). | WAA20 through WZZ99.
WAA200 through WZZ999. | | Marine receiver test | 3 letters, 3 digits (plus general geographic location when required). | KAA200 through KZZ999.
WAA200 through WZZ999. | | Ship telegraph | 4 letters ¹ | KAAA through KZZZ.
WAAA through WZZZ. | | Ship telephone | 2 letters, 4 digits, or 3 letters, 4 digits ¹ | WA2000 through WZ9999, through WZZ9999. | | Ship telegraph plus telephone | 4 letters | KAAA through KZZZ.
WAAA through WZZZ. | | Ship radar | Same as ship telephone and/or tele-
graph call sign, or, if ship has no
telephone or telegraph: 2 letters, 4
digits, or 3 letters, 4 digits. | WA2000 through WZ9999, through WZZ9999. | | Ship survival craft | Call sign of the parent ship followed by 2 digits. | KAAA20 through KZZZ99.
WAAA20 through WZZZ99. | | Cable-repair ship marker buoy | Call sign of the parent ship followed by the letters "BT" and the identifying number of the buoy. | | | Marine utility | 2 letters, 4 digits | KA2000 through KZ9999.
KA2000 through KZ9999. | | Aircraft telegraph | 5 letters | KAAAA through KZZZZ. WAAAA through WZZZZ. | | Aircraft telegraph and telephone | 5 letters ² | KAAAA through KZZZZ.
WAAAA through WZZZZ. | | Aircraft telephone | 5 letters ² (whenever a call sign is assigned). | KAAAA through KZZZZ.
WAAAA through WZZZZ. | | Aircraft survival craft | Whenever a call sign 2 is assigned, call sign of the parent aircraft followed by | <u>.</u> | | Aeronautical | a single digit other than 0 or 1. 3 letters, 1 digit 2 | KAA2 through KZZ9.
WAA2 through WZZ9. | | Land mobile (base) | 3 letters, 3 digits | KAA200 through KZZ999.
WAA200 through WZZ999 | | Class of station | Composition of call sign | Call sign blocks | |---|---|--| | Land mobile (mobile telegraph) | 4 letters, 1 digit | KAAA2 through KZZZ9. | | | | WAAA2 through WZZZ9. | | Land mobile (mobile telephone) | 2 letters, 4 digits | KA2000 through KZ9999. | | Broadcasting (standard) | 4 letters ³ (plus location of station) | WA2000 through WZ9999
KAAA through KZZZ. | | broadcasting (standard) | 4 letters (plus location of station) | WAAA through WZZZ. | | Broadcasting (FM) | 4 letters (plus location of station) | KAAA through KZZZ. | | 210adodoung (i in) iiiiiiiiiiiiiiiiiiiiiiiiiiiiiiii | richere (placification of classer) | WAAA through WZZZ. | | Broadcasting with suffix "FM" | 6 letters ³ (plus location of station) | KAAA-FM through KZZZFM. | | ů | , | WAAA-FM through WZZZ-FM. | | Broadcasting (television) | 4 letters (plus location of station) | KAAA through KZZZ. | | | | WAAA through WZZZ. | | Broadcasting with suffix "TV" | 6 letters3 (plus location of station) | KAAA-TV through KZZZ-TV. | | | | WAAA-TV through WZZ-TV. | | Television broadcast translator | 1 letter—output channel number—2 let- | K02AA through K83ZZ. | | B: | ters. | W02AA through W83ZZ. | | Disaster station, except U.S. Government | 4 letters, 1 digit | KAAA2 through KZZZ9. | | Experimental (letter "X" follows the digit) | 2 letters, 1 digit, 3 letters | WAAA2 through WZZZ9. | | Experimental (letter X follows the digit) | 2 letters, i digit, 3 letters | KA2XAA through KZ9XZZ. WA2XAA through WZ9XZZ. | | Amateur (letter "X" may not follow digit) | 1 letter, 1 digit, 1 letter ⁴ | K1A through K0Z. | | Amateur (letter X may not rollow digit) | l letter, i digit, i letter | N1A through N0Z. | | | | W1A through W0Z. | | Amateur | 1 letter, 1 digit, 2 letters 4 | K1AA through K0ZZ. | | |] | N1AA through N0ZZ. | | | | W1AA through W0ZZ. | | Do | 1 letter, 1 digit, 3 letters 4 | K1AAA through K0ZZZ. | | | | N1AAA through N0ZZZ. | | | | W1AAA through W0ZZZ. | | Do | 2 letters, 1 digit, 1 letter ⁴ | AA1A through Al0Z. | | | | KA1A through KZ0Z. | | | | NA1A through NZ0Z. | | Do | 2 letters, 1 digit, 2 letters 4 | WA1A through WZ0Z. | | D0 | Z letters, T digit, Z letters | AA1AA through AL0ZZ. KA1AA through KZ0ZZ. | | | | NA1AA through NZ0ZZ. | | | | WA1AA through WZ0ZZ. | | Amateur (letter "X" may not follow digit) | 2 letters, 1 digit, 3 letters 4 | AA1AAA through AL0ZZZ. | | | - ·-··, · -·g··, - ·-·· | KA1AAA through KZ0ZZZ. | | | | NA1AAA through NZ0ZZZ. | | | | WA1AAA through WZ0ZZZ. | | Standard frequency | | WWV, WWVB through WWVI, WWVL | | | | WWVS. | | Personal radio | 3 letters, 4 digits, or 4 letters, 4 digits. | KAA0001 through KZZ9999, | | | | WAA0001 through WPZ9999, | | Danis and and in the second second | 0.1-11-11-5-11-11-1 | KAAA0001 through KZZZ9999. | | Personal radio, temporary permit | 3 letters, 5 digits | KAA00000 through KZZ99999. | | Personal radio in trust territories | 1 letter, 4 digits | K0001 through K9999. WT plus local telephone number. | | Part 90 temporary permit | 2 letters, 7 digits | WT plus local telephone number. | | Part 90 conditional permit | 2 letters, 7 digits | WT plus local telephone number. | | General Mobile Radio Service, temporary | 2 letters, 7 digits | WT plus business or residence tele- | | | - ·-··-·, · wg | phone number. | NOTE: The symbol 0 indicates the digit zero. [34 FR 5104, Mar. 12, 1969; as amended at 54 50239, Dec. 5, 1989] EDITORIAL NOTE: For FEDERAL REGISTER citations affecting § 2.302, see the List of CFR Sections Affected in the Finding Aids section of this volume. ### $\S 2.303$ Other forms of identification of stations. (a) The following table indicates forms of identification which may be used in lieu of call signs by the specified classes of stations. Such recognized means of identification may be one or more of the following: name of ¹ Ships with transmitter-equipped survival craft shall be assigned four letter call signs. 2 See § 2.303. 3 A 3 letter call sign now authorized for and in continuous use by a licensee of a standard broadcasting station may continue to be used by that station. The same exception applies also to frequency modulation and television broadcasting stations using 5 letter call signs consisting of 3 letters with the suffix "FM" or "TV". 4 Plus other identifying data as may be specified. station, location of station, operating agency, official registration mark, flight identification number, selective call number or signal, selective call identification number or signal, characteristic signal, characteristic of emission or other clearly distin- guishing form of identification readily recognized internationally. Reference should be made to the appropriate part of the rules for complete information on identification procedures for each service. | Class of station | Identification, other than assigned call sign | |---|---| | Aircraft (U.S. registry) telephone | Registration number preceded by the type of the aircraft, or the radiotelephony designator of the aircraft operating agency followed by the flight identification number. | | Aircraft (foreign registry) telephone | Foreign registry identification consisting of five characters. This may be pre-
ceded by the radiotelephony designator of the aircraft operating agency or it
may be preceded by the type of the aircraft. | | Aeronautical | Name of the city, area, or airdrome served together with such additional identification as may be required. | | Aircraft survival craft | Appropriate reference to parent aircraft, e.g., the air carrier parent aircraft flight number or identification, the aircraft registration number, the name of the aircraft manufacturer, the name of the aircraft owner, or any other pertinent information. | | Ship telegraph | When an official call sign is not yet assigned: Complete name of the ship and name of licensee. On 156.65 MHz: Name of ship. Digital selective call. | | Ship telegraphPublic coast (radiotelephone) and Limited Coast (Radiotelephone). | Digital selective call. The approximate geographic location in a format approved by the Commission. | | Public coast (radiatalograph) | Coast station identification number. Coast station identification
number. | | Public coast (radiotelegraph) | Geographic location. When an approved method of superimposed identification is used, QTT DE (abbreviated name of company or station). | | Fixed: Rural subscriber service
Land mobile: Public safety, forestry conserva-
tion, highway maintenance, local govern-
ment, shipyard, land transportation, and
aviation services. | Assigned telephone number. Name of station licensee (in abbreviated form if practicable), or location of station, or name of city, area, or facility served. Individual stations may be identified by additional digits following the more general identification. | | Land mobile: Industrial service | Mobile unit cochannel with its base station: Unit identifier on file in the base station records. Mobile unit not cochannel with its base station: Unit identifier on file in the base station records and the assigned call sign of either the mobile or base station. Temporary base station: Unit designator in addition to base station identification. | | Land mobile: Domestic public and rural radio | Special mobile unit designation assigned by licensee or by assigned telephone number. | | Land mobile: Railroad radio service | Name of railroad, train number, caboose number, engine number, or name of fixed wayside station or such other number or name as may be specified for use of railroad employees to identify a specific fixed point or mobile unit. A railroad's abbreviated name or initial letters may be used where such are in general usage. Unit designators may be used in addition to the station identification to identify an individual unit or transmitter of a base station. | | Land mobile: Broadcasting (remote pickup)
Broadcasting (Emergency Broadcast System) | Identification of associated broadcasting station. State and operational area identification. | | Broadcasting (aural STL and intercity relay) | Call sign of the broadcasting station with which it is associated. | | Broadcasting (television auxiliary) | Call sign of the TV broadcasting station with which it is licensed as an auxiliary, or call sign of the TV broadcasting station whose signals are being relayed, or by network identification. | | Broadcasting (television booster) | Retransmission of the call sign of the primary station. By radiotelephony: Name, location, or other designation of station when same as that of an associated station in some other service. Two or more separate units of a station operated at different locations are separately identified by the addition of a unit name, number, or other designation at the end of its authorized means of identification. | - (b) Digital selective calls will be authorized by the Commission and will be formed by groups of numbers (0 through 9), however, the first digit must be other than 0, as follows: - (1) Coast station identification number: 4 digits. - (2) Ship station selective call number: 5 digits. - (3) Predetermined group of ship stations: 5 digits. - (c) Ship stations operating under a temporary operating authority shall identify by a call sign consisting of the letter "K" followed by the vessel's Federal or State registration number, or a call sign consisting of the letters "KUS" followed by the vessel's documentation number. However, if the vessel has no registration number or documentation number, the call sign shall consist of the name of the vessel and the name of the licensee as they appear on the station application form. [28 FR 12465, Nov. 22, 1963, as amended at 40 FR 57675, Dec. 11, 1975; 41 FR 44042, Oct. 6, 1976; 42 FR 31008, June 17, 1977; 44 FR 62284, Oct. 30, 1979] ### Subpart E—Distress, Disaster, and Emergency Communications ### § 2.401 Distress messages. Each station licensee shall give absolute priority to radiocommunications or signals relating to ships or aircraft in distress; shall cease all sending on frequencies which will interfere with hearing a radiocommunication or signal of distress and except when engaged in answering or aiding the ship or aircraft in distress, shall refrain sending from radiocommunications or signals until there is assurance that no interference caused radiocommunications or signals relating thereto; and shall assist the ship or aircraft in distress, so far as possible, by complying with its instructions. ### § 2.402 Control of distress traffic. The control of distress traffic is the responsibility of the mobile station in distress or of the mobile station which, by the application of the provisions of §2.403, has sent the distress call. These stations may, however, delegate the control of the distress traffic to another station ## § 2.403 Retransmission of distress message. Any station which becomes aware that a mobile station is in distress may transmit the distress message in the following cases: - (a) When the station in distress is not itself in a position to transmit the message. - (b) In the case of mobile stations, when the master or the person in charge of the ship, aircraft, or other vehicles carrying the station which intervenes believes that further help is necessary. (c) In the case of other stations, when directed to do so by the station in control of distress traffic or when it has reason to believe that a distress call which it has intercepted has not been received by any station in a position to render aid. ### § 2.404 Resumption of operation after distress. No station having been notified to cease operation shall resume operation on frequency or frequencies which may cause interference until notified by the station issuing the original notice that the station involved will not interfere with distress traffic as it is then being routed or until the receipt of a general notice that the need for handling distress traffic no longer exists. ### § 2.405 Operation during emergency. The licensee of any station (except amateur, standard broadcast, FM broadcast, noncommercial educational FM broadcast, or television broadcast) may, during a period of emergency in which normal communication facilities are disrupted as a result of hurricane, flood, earthquake, or similar disaster, utilize such station for emergency communication service in communicating in a manner other than that specified in the instrument of authorization: Provided: - (a) That as soon as possible after the beginning of such emergency use, notice be sent to the Commission at Washington, D.C., and to the Engineer in Charge of the district in which the station is located, stating the nature of the emergency and the use to which the station is being put, and - (b) That the emergency use of the station shall be discontinued as soon as substantially normal communication facilities are again available, and - (c) That the Commission at Washington, D.C., and the Engineer in Charge shall be notified immediately when such special use of the station is terminated: *Provided further*, - (d) That in no event shall any station engage in emergency transmission on frequencies other than, or with power in excess of, that specified in the instrument of authorization or as otherwise expressly provided by the Commission, or by law: *And provided further*. (e) That any such emergency communication undertaken under this section shall terminate upon order of the Commission. NOTE: Part 73 of this chapter contains provisions governing emergency operation of standard, FM, noncommercial educational FM, and television broadcast stations. Part 97 of this chapter contains such provisions for amateur stations. [28 FR 13785, Dec. 18, 1963] ### §2.406 National defense; free service. Any common carrier subject to the Communications Act may render to any agency of the United States Government free service in connection with the preparation for the national defense. Every such carrier rendering any such free service shall make and file, in duplicate, with the Commission, on or before the 31st day of July and on or before the 31st day of January in each year, reports covering the periods of 6 months ending on the 30th day of June and the 31st day of December, respectively, next prior to said dates. These reports shall show the names of the agencies to which free service was rendered pursuant to this rule, the general character of the communications handled for each agency, and the charges in dollars which would have accrued to the carrier for such service rendered to each agency if charges for all such communications had been collected at the published tariff rates. # § 2.407 National defense; emergency authorization. The Federal Communications Commission may authorize the licensee of any radio station during a period of national emergency to operate its facilities upon such frequencies, with such power and points of communication, and in such a manner beyond that specified in the station license as may be requested by the Army, Navy, or Air Force. ### Subparts F-G [Reserved] ### Subpart H—Prohibition Against Eavesdropping # §2.701 Prohibition against use of a radio device for eavesdropping. - (a) No person shall use, either directly or indirectly, a device required to be licensed by section 301 of the Communications Act of 1934, as amended, for the purpose of overhearing or recording the private conversations of others unless such use is authorized by all of the parties engaging in the conversation. - (b) Paragraph (a) of this section shall not apply to operations of any law enforcement officers conducted under lawful authority. [31 FR 3400, Mar. 4, 1966] ### Subpart I—Marketing of Radiofrequency Devices Source: 35 FR 7898, May 22, 1970, unless otherwise noted. ### § 2.801 Radiofrequency device defined. As used in this part, a radiofrequency device is any device which in its operation is capable of emitting radiofrequency energy by radiation, conduction, or other means. Radiofrequency devices include, but are not limited to: - (a) The various types of radio communication transmitting devices described throughout this chapter. - (b) The incidental,
unintentional and intentional radiators defined in part 15 of this chapter. - (c) The industrial, scientific, and medical equipment described in part 18 of this chapter. - (d) Any part or component thereof which in use emits radiofrequency energy by radiation, conduction, or other means. [35 FR 7898, May 22, 1970, as amended at 54 FR 17711, Apr. 25, 1989] # § 2.803 Marketing of radio frequency devices prior to equipment authorization. (a) Except as provided elsewhere in this section, no person shall sell or lease, or offer for sale or lease (including advertising for sale or lease), or import, ship, or distribute for the purpose of selling or leasing or offering for sale or lease, any radio frequency device unless: - (1) In the case of a device subject to certification, such device has been authorized by the Commission in accordance with the rules in this chapter and is properly identified and labelled as required by §2.925 and other relevant sections in this chapter; or - (2) In the case of a device that is not required to have a grant of equipment authorization issued by the Commission, but which must comply with the specified technical standards prior to use, such device also complies with all applicable administrative (including verification of the equipment or authorization under a Declaration of Conformity, where required), technical, labelling and identification requirements specified in this chapter. - (b) The provisions of paragraph (a) of this section do not prohibit conditional sales contracts between manufacturers and wholesalers or retailers where delivery is contingent upon compliance with the applicable equipment authorization and technical requirements, nor do they prohibit agreements between such parties to produce new products, manufactured in accordance with designated specifications. - (c) Notwithstanding the provisions of paragraphs (a), (b), (d) and (f) of this section, a radio frequency device may be advertised or displayed, e.g., at a trade show or exhibition, prior to equipment authorization or, for devices not subject to the equipment authorization requirements, prior to a determination of compliance with the applicable technical requirements provided that the advertising contains, and the display is accompanied by, a conspicuous notice worded as follows: This device has not been authorized as required by the rules of the Federal Communications Commission. This device is not, and may not be, offered for sale or lease, or sold or leased, until authorization is obtained. (1) If the product being displayed is a prototype of a product that has been properly authorized and the prototype, itself, is not authorized due to differences between the prototype and the authorized product, the following disclaimer notice may be used in lieu of the notice stated in paragraph (c) introductory text of this section: Prototype. Not for sale. - (2) Except as provided elsewhere in this chapter, devices displayed under the provisions of paragraphs (c) introductory text, and (c)(1) of this section may not be activated or operated. - (d) Notwithstanding the provisions of paragraph (a) of this section, the offer for sale solely to business, commercial, industrial, scientific or medical users (but not an offer for sale to other parties or to end users located in a residential environment) of a radio frequency device that is in the conceptual, developmental, design or pre-production stage is permitted prior to equipment authorization or, for devices not subject to the equipment authorization requirements, prior to a determination of compliance with the applicable technical requirements provided that the prospective buyer is advised in writing at the time of the offer for sale that the equipment is subject to the FCC rules and that the equipment will comply with the appropriate rules before delivery to the buyer or to centers of distribution. If a product is marketed in compliance with the provisions of this paragraph, the product does not need to be labelled with the statement in paragraph (c) of this sec- - (e)(1) Notwithstanding the provisions of paragraph (a) of this section, prior to equipment authorization or determination of compliance with the applicable technical requirements any radio frequency device may be operated, but not marketed, for the following purposes and under the following conditions: - (i) Compliance testing; - (ii) Demonstrations at a trade show provided the notice contained in paragraph (c) of this section is displayed in a conspicuous location on, or immediately adjacent to, the device: - (iii) Demonstrations at an exhibition conducted at a business, commercial, industrial, scientific, or medical location, but excluding locations in a residential environment, provided the notice contained in paragraphs (c) or (d) of this section, as appropriate, is displayed in a conspicuous location on, or immediately adjacent to, the device; - (iv) Evaluation of product performance and determination of customer acceptability, provided such operation takes place at the manufacturer's facilities during developmental, design, or pre-production states; or - (v) Evaluation of product performance and determination of customer acceptability where customer acceptability of a radio frequency device cannot be determined at the manufacturer's facilities because of size or unique capability of the device, provided the device is operated at a business, commercial, industrial, scientific, or medical user's site, but not at a residential site, during the development, design or pre-production stages. A product operated under this provision shall be labelled, in a conspicuous location, with the notice in paragraph (c) of this section. - (2) For the purpose of paragraphs (e)(1)(iv) and (e)(1)(v) of this section, the term manufacturer's facilities includes the facilities of the party responsible for compliance with the regulations and the manufacturer's premises, as well as the facilities of other entities working under the authorization of the responsible party in connection with the development and manufacture, but not marketing, of the equipment. - (e)(3) The provisions of paragraphs (e)(1)(i), (e)(1)(ii), (e)(1)(iii), (e)(1)(iv), and (e)(1)(v) of this section do not eliminate any requirements for station licenses for products that normally require a license to operate, as specified elsewhere in this chapter. - (i) Manufacturers should note that station licenses are not required for some products, e.g., products operating under part 15 of this chapter and certain products operating under part 95 of this chapter. - (ii) Instead of obtaining a special temporary authorization or an experimental license, a manufacturer may operate its product for demonstration or evaluation purposes under the authority of a local FCC licensed service provider. However, the licensee must grant permission to the manufacturer to operate in this manner. Further, the licensee continues to remain responsible for complying with all of the operating conditions and requirements associated with its license. - (4) Marketing, as used in this section, includes sale or lease, or offering for sale or lease, including advertising for sale or lease, or importation, shipment, or distribution for the purpose of selling or leasing or offering for sale or lease - (5) Products operating under the provisions of this paragraph (e) shall not be recognized to have any vested or recognizable right to continued use of any frequency. Operation is subject to the conditions that no harmful interference is caused and that any interference received must be accepted. Operation shall be required to cease upon notification by a Commission representative that the device is causing harmful interference and shall not resume until the condition causing the harmful interference is corrected. - (f) For radio frequency devices subject to verification and sold solely to business, commercial, industrial, scientific, and medical users (excluding products sold to other parties or for operation in a residential environment), parties responsible for verification of the devices shall have the option of ensuring compliance with the applicable technical specifications of this chapter at each end user's location after installation, provided that the purchase or lease agreement includes a proviso that such a determination of compliance be made and is the responsibility of the party responsible for verification of the equipment. If the purchase or lease agreement contains this proviso and the responsible party has the product measured to ensure compliance at the end user's location, the product does not need to be labelled with the statement in paragraph (c) of this section. - (g) The provisions in paragraphs (b) through (f) of this section apply only to devices that are designed to comply with, and to the best of the responsible party's knowledge will, upon testing, comply with all applicable requirements in this chapter. The provisions in paragraphs (b) through (f) of this section do not apply to radio frequency devices that could not be authorized or legally operated under the current rules. Such devices shall not be operated, advertised, displayed, offered for sale or lease, sold or leased, or otherwise marketed absent a license issued under part 5 of this chapter or a special temporary authorization issued by the Commission. (h) The provisions in subpart K of this part continue to apply to imported radio frequency devices. [62 FR 10468, Mar. 7, 1997, as amended at 63 FR 31646, June 10, 1998; 63 FR 36597, July 7, 1998] ### $\S 2.807$ Statutory exceptions. As provided by Section 302(c) of the Communications Act of 1934, as amended, §2.803 shall not be applicable to: - (a) Carriers transporting radiofrequency devices without trading in them. - (b) Radiofrequency devices manufactured solely for export. - (c) The manufacture, assembly, or installation of radiofrequency devices for its own
use by a public utility engaged in providing electric service: *Provided*, *however*, That no such device shall be operated if it causes harmful interference to radio communications. - (d) Radiofrequency devices for use by the Government of the United States or any agency thereof: *Provided*, *however*, That this exception shall not be applicable to any device after it has been disposed of by such Government or agency. [35 FR 7898, May 22, 1970, as amended at 62 FR 10470, Mar. 7, 1997] # § 2.811 Transmitters operated under part 73 of this chapter. Section 2.803(a) through (d) shall not be applicable to a transmitter operated in any of the Radio Broadcast Services regulated under part 73 of this chapter, provided the conditions set out in part 73 of this chapter for the acceptability of such transmitter for use under licensing are met. [62 FR 10470, Mar. 7, 1997] # § 2.813 Transmitters operated in the Instructional Television Fixed Service. Section 2.803 (a) through (d) shall not be applicable to a transmitter operated in the Instructional Television Fixed Service regulated under part 74 of this chapter, provided the conditions in §74.952 of this chapter for the acceptability of such transmitter for licensing are met. [62 FR 10470, Mar. 7, 1997] ## § 2.815 External radio frequency power amplifiers. - (a) As used in this part, an external radio frequency power amplifier is any device which, (1) when used in conjunction with a radio transmitter as a signal source is capable of amplification of that signal, and (2) is not an integral part of a radio transmitter as manufactured. - (b) After April 27, 1978, no person shall manufacture, sell or lease, offer for sale or lease (including advertising for sale or lease), or import, ship, or distribute for the purpose of selling or leasing or offering for sale or lease, any external radio frequency power amplifier or amplifier kit capable of operation on any frequency or frequencies between 24 and 35 MHz. NOTE: For purposes of this part, the amplifier will be deemed incapable of operation between 24 and 35 MHz if: - (1) The amplifier has no more than 6 decibels of gain between 24 and 26 MHz and between 28 and 35 MHz. (This gain is determined by the ratio of the input RF driving signal (mean power measurement) to the mean RF output power of the amplifier.); and - (2) The amplifier exhibits no amplification (0 decibels of gain) between 26 and 28 MHz. - (c) No person shall manufacture, sell or lease, offer for sale or lease (including advertising for sale or lease) or import, ship or distribute for the purpose of selling or leasing or offering for sale or lease, any external radio frequency power amplifier or amplifier kit capable of operation on any frequency or frequencies below 144 MHz unless the amplifier has received a grant of type acceptance in accordance with subpart J of this part and subpart C of part 97 or other relevant parts of this chapter. No more than 10 external radio frequency power amplifiers or amplifier kits may be constructed for evaluation purposes in preparation for the submission of an application for a grant of type acceptance. Note: For the purposes of this part, an amplifier will be deemed incapable of operation below 144 MHz if the amplifier is not capable of being easily modified to increase its amplification characteristics below 120 MHz, and either: - (1) The mean output power of the amplifier decreases, as frequency decreases from 144 MHz, to a point where 0 decibels or less gain is exhibited at 120 MHz and below 120 MHz; or - (2) The amplifier is not capable of even short periods of operation below 120 MHz without sustaining permanent damage to its amplification circuitry. - (d) The proscription in paragraph (b) of this section shall not apply to the marketing, as defined in paragraph (b) of this section, by a licensed amateur radio operator to another licensed amateur radio operator of an external radio frequency power amplifier fabricated in not more than one unit of the same model in a calendar year by that operator provided the amplifier is for the amateur operator's personal use at his licensed amateur radio station and the requirements of §§ 97.315 and 97.317 of this chapter are met. - (e) The proscription in paragraph (c) of this section shall not apply in the marketing, as defined in paragraph (c) of this section, by a licensed amateur radio operator to another licensed amateur radio operator of an external radio frequency power amplifier if the amplifier is for the amateur operator's personal use at his licensed amateur radio station and the requirements of §\$97.315 and 97.317 of this chapter are met. [40 FR 1246, Jan. 7, 1975; 40 FR 6474, Feb. 12, 1975, as amended at 43 FR 12687, Mar. 27, 1978; 43 FR 33725, Aug. 1, 1978; 46 FR 18981, Mar. 27, 1981; 62 FR 10470, Mar. 7, 1997] ### Subpart J—Equipment Authorization Procedures SOURCE: 39 FR 5919, Feb. 15, 1974, unless otherwise noted. GENERAL PROVISIONS ### § 2.901 Basis and purpose. (a) In order to carry out its responsibilities under the Communications Act and the various treaties and international regulations, and in order to promote efficient use of the radio spectrum, the Commission has developed technical standards for radio frequency equipment and parts or components thereof. The technical standards applicable to individual types of equipment are found in that part of the rules governing the service wherein the equipment is to be operated. In addition to the technical standards provided, the rules governing the service may require that such equipment be verified by the manufacturer or importer, be authorized under a Declaration of Conformity, or receive an equipment authorization from the Commission by one of the following procedures: certification or registration. (b) The following sections describe the verification procedure, the procedure for a Declaration of Conformity, and the procedures to be followed in obtaining certification from the Commission and the conditions attendant to such a grant. [61 FR 31045, June 19, 1996, as amended at 62 FR 10470, Mar. 7, 1997; 63 FR 36597, July 7, 1998] ### § 2.902 Verification. - (a) Verification is a procedure where the manufacturer makes measurements or takes the necessary steps to insure that the equipment complies with the appropriate technical standards. Submittal of a sample unit or representative data to the Commission demonstrating compliance is not required unless specifically requested by the Commission pursuant to §2.957, of this part. - (b) Verification attaches to all items subsequently marketed by the manufacturer or importer which are identical as defined in §2.908 to the sample tested and found acceptable by the manufacturer. (Secs. 4, 303, 307, 48 Stat., as amended, 1066, 1082, 1083; 47 U.S.C. 154, 303, 307) [46 FR 23249, Apr. 24, 1981] ### § 2.906 Declaration of Conformity. (a) A Declaration of Conformity is a procedure where the responsible party, as defined in §2.909, makes measurements or takes other necessary steps to ensure that the equipment complies with the appropriate technical standards. Submittal of a sample unit or representative data to the Commission demonstrating compliance is not required unless specifically requested pursuant to \$2.1076. (b) The Declaration of Conformity attaches to all items subsequently marketed by the responsible party which are identical, as defined in §2.908, to the sample tested and found acceptable by the responsible party. [61 FR 31045, June 19, 1996] ### § 2.907 Certification. - (a) Certification is an equipment authorization issued by the Commission, based on representations and test data submitted by the applicant. - (b) Certification attaches to all units subsequently marketed by the grantee which are identical (see §2.908) to the sample tested except for permissive changes or other variations authorized by the Commission pursuant to §2.1043. [39 FR 5919, Feb. 15, 1974, as amended at 39 FR 27802, Aug. 1, 1974; 63 FR 36597, July 7, 19981 ### § 2.908 Identical defined. As used in this subpart, the term *identical* means identical within the variation that can be expected to arise as a result of quantity production techniques. (Secs. 4, 303, 307, 48 Stat., as amended, 1066, 1082, 1083; 47 U.S.C. 154, 303, 307) [46 FR 23249, Apr. 24, 1981] ### § 2.909 Responsible party. The following parties are responsible for the compliance of radio frequency equipment with the applicable standards: - (a) In the case of equipment which requires the issuance by the Commission of a grant of equipment authorization, the party to whom that grant of authorization is issued (the grantee) If the radio frequency equipment is modified by any party other than the grantee and that party is not working under the authorization of the grantee pursuant to §2.929(b), the party performing the modification is responsible for compliance of the product with the applicable administrative and technical provisions in this chapter. - (b) In the case of equipment subject to authorization under the verification procedure, the manufacturer or, in the case of imported equipment, the importer. If subsequent to manufacture and importation, the radio frequency equipment is modified by any party not working under the authority of the responsible party, the party performing the modification becomes the new responsible party. - (c) In the case of equipment subject to authorization under the Declaration of Conformity procedure: - (1) The manufacturer or, if the equipment is assembled from individual component parts and the resulting system is subject to authorization under a Declaration of Conformity, the assembler. - (2) If the equipment, by itself, is subject to a Declaration of Conformity and that equipment is imported, the importer. - (3) Retailers or original equipment manufacturers may enter into an agreement with the responsible party designated in paragraph (c)(1) or (c)(2) of this section to assume the
responsibilities to ensure compliance of equipment and become the new responsible party. - (4) If the radio frequency equipment is modified by any party not working under the authority of the responsible party, the party performing the modifications, if located within the U.S., or the importer, if the equipment is imported subsequent to the modifications, becomes the new responsible party. - (d) If, because of modifications performed subsequent to authorization, a new party becomes responsible for ensuring that a product complies with the technical standards and the new party does not obtain a new equipment authorization, the equipment shall be labelled, following the specifications in §2.925(d), with the following: "This product has been modified by [insert name, address and telephone number of the party performing the modifications]." [54 FR 17712, Apr. 25, 1989, as amended at 61 FR 31045, June 19, 1996; 62 FR 10470, Mar. 7, 1997; 62 FR 41880, Aug. 4, 1997] APPLICATION PROCEDURES FOR EQUIPMENT AUTHORIZATIONS ### § 2.911 Written application required. - (a) An application for equipment authorization shall be filed on a form prescribed by the Commission. - (b) Each application shall be accompanied by all information required by this subpart and by those parts of the rules governing operation of the equipment, and by requisite test data, diagrams, etc., as specified in this subpart and in those sections of rules whereunder the equipment is to be operated. - (c) Each application including amendments thereto, and related statements of fact required by the Commission, shall be personally signed by the applicant if the applicant is an individual; by one of the partners if the applicant is a partnership; by an officer, if the applicant is a corporation; or by a member who is an officer, if the applicant is an unincorporated association: Provided, however, That the application may be signed by the applicant's authorized representative who shall indicate his title, such as plant manager, project engineer, etc. - (d) Technical test data shall be signed by the person who performed or supervised the tests. The person signing the test data shall attest to the accuracy of such data. The Commission may require such person to submit a statement showing that he is qualified to make or supervise the required measurements. - (e) The signatures of the applicant and the person certifying the test data shall be made personally by those persons on the original application; copies of such documents may be conformed. Signatures and certifications need not be made under oath. - (f) Each application shall be accompanied by the processing fee prescribed in subpart G of part 1 of this chapter. - (g) Signed, as used in this section, means an original handwritten signature; however, the Office of Engineering and Technology may allow signature by any symbol executed or adopted by the applicant with the intent that such symbol be a signature, in- cluding symbols formed by computergenerated electronic impulses. [39 FR 5919, Feb. 15, 1974, as amended at 39 FR 27802, Aug. 1, 1974; 52 FR 5294, Feb. 20, 1987. Redesignated at 54 FR 17712, Apr. 25, 1989; 63 FR 36598, July 7, 1998] # § 2.913 Submittal of equipment authorization application or information to the Commission. - (a) All applications for equipment authorization must be filed electronically via the Internet. Information on the procedures for electronically filing equipment authorization applications can be obtained from the address in paragraph (c) of this section and from the Internet at https://gullfoss2.fcc.gov/prod/oet/cf/eas/index.cfm. - (b) Unless otherwise directed, fees for applications for the equipment authorization, pursuant to §1.1103 of this chapter, must be submitted either electronically via the Internet at https:// qullfoss2.fcc.gov/prod/oet/cf/eas/index.cfm or by following the procedures described in §0.401(b) of this chapter. The address for fees submitted by mail is: Federal Communications Commission, Equipment Approval Services, P.O. Box 358315, Pittsburgh, PA 15251-5315. If the applicant chooses to make use of an air courier/package delivery service, the following address must appear on the outside of the package/envelope: Federal Communications Commission, c/o Mellon Bank, Mellon Client, Service Center, 500 Ross Street-Room 670, Pittsburgh, PA 15262-0001. - (c) Any equipment samples requested by the Commission pursuant to the provisions of subpart J of this part shall, unless otherwise directed, be submitted to the Federal Communications Commission Laboratory, 7435 Oakland Mills Road, Columbia, Maryland, 21046. $[69 \; \mathrm{FR} \; 54033, \; \mathrm{Sept.} \; 7, \; 2004]$ ### § 2.915 Grant of application. - (a) The Commission will grant an application for certification if it finds from an examination of the application and supporting data, or other matter which it may officially notice, that: - (1) The equipment is capable of complying with pertinent technical standards of the rule part(s) under which it is to be operated; and, - (2) A grant of the application would serve the public interest, convenience and necessity. - (b) Grants will be made in writing showing the effective date of the grant and any special condition(s) attaching to the grant. - (c) Certification shall not attach to any equipment, nor shall any equipment authorization be deemed effective, until the application has been granted. [39 FR 5919, Feb. 15, 1974, as amended at 48 FR 3621, Jan. 26, 1983; 62 FR 10470, Mar. 7, 1997; 63 FR 36598, July 7, 1998] ### § 2.917 Dismissal of application. - (a) An application which is not in accordance with the provisions of this subpart may be dismissed. - (b) Any application, upon written request signed by the applicant or his attorney, may be dismissed prior to a determination granting or denying the authorization requested. - (c) If an applicant is requested by the Commission to file additional documents or information and fails to submit the requested material within 60 days, the application may be dismissed. [39 FR 5919, Feb. 15, 1974, as amended at 62 FR 10470, Mar. 7, 1997] ### § 2.919 Denial of application. If the Commission is unable to make the findings specified in §2.915(a), it will deny the application. Notification to the applicant will include a statement of the reasons for the denial. ### §2.921 Hearing on application. Whenever it is determined that an application for equipment authorization presents substantial factual questions relating to the qualifications of the applicant or the equipment (or the effects of the use thereof), the Commission may designate the application for hearing. A hearing on an application for an equipment authorization shall be conducted in the same manner as a hearing on a radio station application as set out in subpart B of part 1 of this chapter. # § 2.923 Petition for reconsideration; application for review. Persons aggrieved by virtue of an equipment authorization action may file with the Commission a petition for reconsideration or an application for review. Rules governing the filing of petitions for reconsideration and applications for review are set forth in \$\frac{8}{3}\$1.106 and 1.115, respectively, of this chapter. # § 2.924 Marketing of electrically identical equipment having multiple trade names and models or type numbers under the same FCC Identifier. The grantee of an equipment authorization may market devices having different model/type numbers or trade names without additional authorization from the Commission, provided that such devices are electrically identical and the equipment bears an FCC Identifier validated by a grant of equipment authorization. A device will be considered to be electrically identical if no changes are made to the device authorized by the Commission, or if the changes made to the device would be treated as class I permissive changes within the scope of §2.1043(b)(1). Changes to the model number or trade name by anyone other than the grantee, or under the authorization of the grantee, shall be performed following the procedures in § 2.933. $[62\ FR\ 10470,\ Mar.\ 7,\ 1997,\ as\ amended\ at\ 63\ FR\ 36598,\ July\ 7,\ 1998]$ ### § 2.925 Identification of equipment. - (a) Each equipment covered in an application for equipment authorization shall bear a nameplate or label listing the following: - (1) FCC Identifier consisting of the two elements in the exact order specified in §2.926. The FCC Identifier shall be preceded by the term FCC ID in capital letters on a single line, and shall be of a type size large enough to be legible without the aid of magnification. Example: FCC ID XXX123. XXX—Grantee Code 123—Equipment Product Code (2) Any other statements or labeling requirements imposed by the rules governing the operation of the specific class of equipment, except that such statement(s) of compliance may appear on a separate label at the option of the applicant/grantee. - (3) Equipment subject only to registration will be identified pursuant to part 68 of this chapter. - (b) Any device subject to more than one equipment authorization procedure may be assigned a single FCC Identifier. However, a single FCC Identifier is required to be assigned to any device consisting of two or more sections assembled in a common enclosure, on a common chassis or circuit board, and with common frequency controlling circuits. Devices to which a single FCC Identifier has been assigned shall be identified pursuant to paragraph (a) of this section. - (1) Separate FCC Identifiers may be assigned to a device consisting of two or more sections assembled in a common enclosure, but constructed on separate sub-units or circuit boards with independent frequency controlling circuits. The FCC Identifier assigned to any transmitter section shall be preceded by the term $TX\ FCC\ ID$, the FCC Identifier assigned to any receiver section shall be
preceded by the term $RX\ FCC\ ID$ and the identifier assigned to any remaining section(s) shall be preceded by the term $FCC\ ID$. - (2) Where telephone equipment subject to part 68 of this chapter, and a radiofrequency device subject to equipment authorization requirements are assembled in a common enclosure, the nameplate/label shall display the FCC Registration Number in the format specified in part 68 and the FCC Identifier in the format specified in paragraph (a) of this section. - (3) Applications filed on or after May 1, 1981, and applications filed earlier requesting equipment authorization using the single system of identification pursuant to section (a)(1) will receive a review of the identification portion by the Commission's Laboratory with respect to nameplate/label design within 30 days after receipt at the Laboratory. Failure by the Laboratory to reject a nameplate design proposed in any particular application within this time period will constitute de-facto acceptance of the nameplate/label design for that particular equipment. Such de facto acceptance will be limited to the equipment covered by the particular application and will not be considered to establish a precedent for other applications. This review deadline applies only to the proposed nameplate/label design, not to the remainder of the application. - (4) For a transceiver, the receiver portion of which is subject to verification pursuant to $\S15.101$ of this chapter, the FCC Identifier required for the transmitter portion shall be preceded by the term $FCC\ ID$. - (c) [Reserved] - (d) In order to validate the grant of equipment authorization, the nameplate or label shall be permanently affixed to the equipment and shall be readily visible to the purchaser at the time of purchase. - (1) As used here, permanently affixed means that the required nameplate data is etched, engraved, stamped, indelibly printed, or otherwise permanently marked on a permanently attached part of the equipment enclosure. Alternatively, the required information may be permanently marked on a nameplate of metal, plastic, or other material fastened to the equipment enclosure by welding, riveting, etc., or with a permanent adhesive. Such a nameplate must be able to last the expected lifetime of the equipment in the environment in which the equipment will be operated and must not be readily detachable. - (2) As used here, readily visible means that the nameplate or nameplate data must be visible from the outside of the equipment enclosure. It is preferable that it be visible at all times during normal installation or use, but this is not a prerequisite for grant of equipment authorization. - (e) A software defined radio may be equipped with a means such as a user display screen to display the FCC identification number normally contained in the nameplate or label. The information must be readily accessible, and the user manual must describe how to access the electronic display. - (f) Where it is shown that a permanently affixed nameplate is not desirable or is not feasible, an alternative method of positively identifying the equipment may be used if approved by the Commission. The proposed alternative method of identification and the justification for its use must be included with the application for equipment authorization. NOTE: As an example, a device intended to be implanted within the body of a test animal or person would probably require an alternate method of identification. (g) The term FCC ID and the coded identification assigned by the Commission shall be in a size of type large enough to be readily legible, consistent with the dimensions of the equipment and its nameplate. However, the type size for the FCC Identifier is not required to be larger than eight-point. [44 FR 17177, Mar. 21, 1979, as amended at 44 FR 55574, Sept. 27, 1979; 46 FR 21013, Apr. 8, 1981; 52 FR 21687, June 9, 1987; 54 FR 1698, Jan. 17, 1989; 62 FR 10470, Mar. 7, 1997; 66 FR 50840, Oct. 5, 2001] ### § 2.926 FCC identifier. - (a) A grant of equipment authorization issued by the Commission will list the validated FCC Identifier consisting of the grantee code assigned by the FCC pursuant to paragraph (b) of this section, and the equipment product code assigned by the grantee pursuant to paragraph (c) of this section. See §2.925. - (b) The grantee code assigned pursuant to paragraph (c) of this section is assigned permanently to applicants/grantees and is valid only for the party specified as the applicant/grantee in the code assignment(s). - (c) A grantee code will have three characters consisting of Arabic numerals, capital letters, or combination thereof. A prospective grantee or his authorized representative may receive a grantee code electronically via the Internet at https://qullfoss2.fcc.gov/prod/ oet/cf/eas/index.cfm. The code may be obtained at any time prior to submittal of the application for equipment authorization. However, the fee required by §1.1103 of this chapter must be submitted and validated within 30 days of the issuance of the grantee code, or the code will be removed from the Commission's records and a new grantee code will have to be obtained. - (1) After assignment of a grantee code each grantee will continue to use the same grantee code for subsequent equipment authorization applications. In the event the grantee name is changed or ownership is transferred, the circumstances shall be reported to the Commission so that a new grantee code can be assigned, if appropriate. See §§ 2.934 and 2.935 for additional information. - (2) [Reserved] - (d) The equipment product code assigned by the grantee shall consist of a series of Arabic numerals, capital letters or a combination thereof, and may include the dash or hyphen (-). The total of Arabic numerals, capital letters and dashes or hyphens shall not exceed 14 and shall be one which has not been previously used in conjunction with: - (1) The same grantee code, or - (2) An application denied pursuant to §2.919 of this chapter. - (e) No FCC Identifier may be used on equipment to be marketed unless that specific identifier has been validated by a grant of equipment authorization issued by the Commission. This shall not prohibit placement of an FCC identifier on a transceiver which includes a verified receiver subject to §15.101, provided that the transmitter portion of such transceiver is covered by a valid grant of type acceptance or certification. The FCC Identifier is uniquely assigned to the grantee and may not be placed on the equipment without authorization by the grantee. See §2.803 for conditions applicable to the display at trade shows of equipment which has not been granted equipment authorization where such grant is required prior to marketing. Labelling of such equipment may include model or type numbers, but shall not include a purported FCC Identifier. [44 FR 17179, Mar. 21, 1979, as amended at 46 FR 21014, Apr. 8, 1981; 52 FR 21687, June 9, 1987; 54 FR 1698, Jan. 17, 1989; 62 FR 10471, Mar. 7, 1997; 69 FR 54033, Sept. 7, 2004] CONDITIONS ATTENDANT TO AN EQUIPMENT AUTHORIZATION #### § 2.927 Limitations on grants. - (a) A grant of equipment authorization is valid only when the FCC Identifier is permanently affixed on the device and remains effective until revoked or withdrawn, rescinded, surrendered, or a termination date is otherwise established by the Commission. - (b) A grant of an equipment authorization signifies that the Commission has determined that the equipment has been shown to be capable of compliance with the applicable technical standards if no unauthorized change is made in the equipment and if the equipment is properly maintained and operated. The issuance of a grant of equipment authorization shall not be construed as a finding by the Commission with respect to matters not encompassed by the Commission's rules, especially with respect to compliance with 18 U.S.C. 2512. - (c) No person shall, in any advertising matter, brochure, etc., use or make reference to an equipment authorization in a deceptive or misleading manner or convey the impression that such equipment authorization reflects more than a Commission determination that the device or product has been shown to be capable of compliance with the applicable technical standards of the Commission's rules $[39\ {\rm FR}\ 5919,\ {\rm Feb}.\ 15,\ 1974,\ {\rm as\ amended}\ {\rm at}\ 44\ {\rm FR}\ 29066,\ {\rm May}\ 18,\ 1979;\ 62\ {\rm FR}\ 10471,\ {\rm Mar.}\ 7,\ 1997]$ # § 2.929 Changes in name, address, ownership or control of grantee. - (a) An equipment authorization issued by the Commission may not be assigned, exchanged or in any other way transferred to a second party, except as provided in this section. - (b) The grantee of an equipment authorization may license or otherwise authorize a second party to manufacture the equipment covered by the grant of the equipment authorization provided: - (1) The equipment manufactured by such second party bears the FCC Identifier as is set out in the grant of the equipment authorization. NOTE TO PARAGRAPH (b)(1): Any change in the FCC Identifier desired as a result of such production or marketing agreement will require the filing of a new application for an equipment authorization as specified in \$2.933 - (2) The grantee of the equipment authorization shall continue to be responsible to the Commission for the equipment produced pursuant to such an agreement. - (c) Whenever there is a change in the name and/or address of the grantee of an equipment authorization, notice of such change(s) shall be submitted to the Commission via the Internet at https://gullfoss2.fcc.gov/prod/oet/cf/eas/index.cfm within 30 days after the grantee starts using the new name and/or address. - (d) In the case of transactions affecting the grantee, such as a transfer of control or sale to another company, mergers, or transfer of manufacturing rights, notice must be given to the Commission via the Internet at https://
gullfoss2.fcc.gov/prod/oet/cf/eas/index.cfm within 60 days after the consummation of the transaction. Depending on the circumstances in each case, the Commission may require new applications for equipment authorization. In reaching a decision the Commission will consider whether the acquiring party can adequately ensure and accept responsibility for continued compliance with the regulations. In general, new applications for each device will not be required. A single application for equipment authorization may be filed covering all the affected equipment. [63 FR 36598, July 7, 1998, as amended at 69 FR 54033, Sept. 7, 2004] ### §2.931 Responsibility of the grantee. In accepting a grant of an equipment authorization, the grantee warrants that each unit of equipment marketed under such grant and bearing the identification specified in the grant will conform to the unit that was measured and that the data (design and rated operational characteristics) filed with the application for certification continues to be representative of the equipment being produced under such grant within the variation that can be expected due to quantity production and testing on a statistical basis. [63 FR 36598, July 7, 1998] ### §2.932 Modification of equipment. - (a) A new application for an equipment authorization shall be filed whenever there is a change in the design, circuitry or construction of an equipment or device for which an equipment authorization has been issued, except as provided in paragraphs (b) through (d) of this section. - (b) Permissive changes may be made in certificated equipment, and equipment that was authorized under the former type acceptance procedure, pursuant to §2.1043. - (c) Permissive changes may be made in equipment that was authorized under the former notification procedure without submittal of information to the Commission, unless the equipment is currently subject to authorization under the certification procedure. However, the grantee shall submit information documenting continued compliance with the pertinent requirements upon request. - (d) All requests for permissive changes submitted to the Commission must be accompanied by the anti-drug abuse certification required under §1.2002 of this chapter. [63 FR 36598, July 7, 1998, as amended at 66 FR 50840, Oct. 5, 2001; 70 FR 23039, May 4, 2005] # § 2.933 Change in identification of equipment. - (a) A new application for equipment authorization shall be filed whenever there is a change in the FCC Identifier for the equipment with or without a change in design, circuitry or construction. However, a change in the model/type number or trade name performed in accordance with the provisions in §2.924 of this chapter is not considered to be a change in identification and does not require additional authorization from the Commission. - (b) An application filed pursuant to paragraph (a) of this section where no change in design, circuitry or construction is involved, need not be accompanied by a resubmission of equipment or measurement or test data custom- arily required with a new application, unless specifically requested by the Commission. In lieu thereof, the applicant shall attach a statement setting out: - (1) The original identification used on the equipment prior to the change in identification. - (2) The date of the original grant of the equipment authorization. - (3) How the equipment bearing the modified identification differs from the original equipment. - (4) Whether the original test results continue to be representative of and applicable to the equipment bearing the changed identification. - (5) The photographs required by §2.1033(b)(7) or §2.1033(c)(12) showing the exterior appearance of the equipment, including the operating controls available to the user and the identification label. Photographs of the construction, the component placement on the chassis, and the chassis assembly are not required to be submitted unless specifically requested by the Commission. - (c) If the change in the FCC Identifier also involves a change in design or circuitry which falls outside the purview of a permissive change described in §2.1043, a complete application shall be filed pursuant to §2.911. $[63 \; \mathrm{FR} \; 36598, \; \mathrm{July} \; 7, \; 1998]$ ### § 2.936 FCC inspection. Upon reasonable request, each responsible party shall submit the following to the Commission or shall make the following available for inspection: - (a) The records required by §§ 2.938, 2.955, and 2.1075. - (b) A sample unit of the equipment covered under an authorization. - (c) The manufacturing plant and facilities. [62 FR 10471, Mar. 7, 1997] ### § 2.937 Equipment defect and/or design change. When a complaint is filed with the Commission concerning the failure of equipment subject to this chapter to comply with pertinent requirements of the Commission's rules, and the Commission determines that the complaint is justified and arises out of an equipment fault attributable to the responsible party, the Commission may require the responsible party to investigate such complaint and report the results of such investigation to the Commission. The report shall also indicate what action if any has been taken or is proposed to be taken by the responsible party to correct the defect, both in terms of future production and with reference to articles in the possession of users, sellers and distributors. [61 FR 31046, June 19, 1996] ### §2.938 Retention of records. - (a) For each equipment subject to the Commission's equipment authorization standards, the responsible party shall maintain the records listed as follows: - (1) A record of the original design drawings and specifications and all changes that have been made that may affect compliance with the standards and the requirements of §2.931. - (2) A record of the procedures used for production inspection and testing to ensure conformance with the standards and the requirements of §2.931. - (3) A record of the test results that demonstrate compliance with the appropriate regulations in this chapter. - (b) The provisions of paragraph (a) of this section shall also apply to a manufacturer of equipment produced under the provisions of §2.929(b). The retention of the records by the manufacturer under these circumstances shall satisfy the grantee's responsibility under paragraph (a) of this section. - (c) The records listed in paragraph (a) of this section shall be retained for one year for equipment subject to authorization under the certification procedure or former type acceptance procedure, or for two years for equipment subject to authorization under any other procedure, after the manufacture of said equipment has been permanently discontinued, or until the conclusion of an investigation or a proceeding if the responsible party (or, under paragraph (b) of this section, the manufacturer) is officially notified that an investigation or any other administrative proceeding involving its equipment has been instituted. - (d) If radio frequency equipment is modified by any party other than the original responsible party, and that party is not working under the authorization of the original responsible party, the party performing the modifications is not required to obtain the original design drawings specified in paragraph (a)(1) of this section. However, the party performing the modifications must maintain records showing the changes made to the equipment along with the records required in paragraphs (a)(3) of this section. A new equipment authorization may also be required. See, for example, §§ 2.909, 2.924, 2.933, and 2.1043. $[62~{\rm FR}~10471,~{\rm Mar.}~7,~1997,~{\rm as}~{\rm amended}~{\rm at}~63~{\rm FR}~36599,~{\rm July}~7,~1998]$ # § 2.939 Revocation or withdrawal of equipment authorization. - (a) The Commission may revoke any equipment authorization: - (1) For false statements or representations made either in the application or in materials or response submitted in connection therewith or in records required to be kept by §2.938. - (2) If upon subsequent inspection or operation it is determined that the equipment does not conform to the pertinent technical requirements or to the representations made in the original application. - (3) If it is determined that changes have been made in the equipment other than those authorized by the rules or otherwise expressly authorized by the Commission. - (4) Because of conditions coming to the attention of the Commission which would warrant it in refusing to grant an original application. - (b) Revocation of an equipment authorization shall be made in the same manner as revocation of radio station licenses. - (c) The Commission may withdraw any equipment authorization in the event of changes in its technical standards. The procedure to be followed will be set forth in the order promulgating such new technical standards (after appropriate rulemaking proceedings) and will provide a suitable amortization period for equipment in hands of users and in the manufacturing process. $[39\ {\rm FR}\ 5919,\ {\rm Feb}.\ 15,\ 1974,\ {\rm as}\ {\rm amended}\ {\rm at}\ 51\ {\rm FR}\ 39535,\ {\rm Oct.}\ 29,\ 1986]$ # § 2.941 Availability of information relating to grants. (a) Grants of equipment authorization, other than for receivers and equipment authorized for use under parts 15 or 18 of this chapter, will be publicly announced in a timely manner by the Commission. Information about the authorization of a device using a particular FCC Identifier may be obtained by contacting the Commission's Office of Engineering and Technology Laboratory. (b) Information relating to equipment authorizations, such as data submitted by the applicant in connection with an authorization application, laboratory tests of the device, etc., shall be available in accordance with §§ 0.441 through 0.470 of this chapter. [62 FR 10472, Mar. 7, 1997] # § 2.943 Submission of equipment for testing. (a) The Commission may require an
applicant to submit one or more sample units for measurement at the Commission's laboratory. (b) In the event the applicant believes that shipment of the sample to the Commission's laboratory is impractical because of the size or weight of the equipment, or the power requirement, or for any other reason, the applicant may submit a written explanation why such shipment is impractical and should not be required. [39 FR 5919, Feb. 15, 1974, as amended at 48 FR 3621, Jan. 26, 1983; 63 FR 36599, July 7, 1998] # § 2.944 Software defined radios. (a) Manufacturers must take steps to ensure that only software that has been approved with a software defined radio can be loaded into the radio. The software must not allow the user to operate the transmitter with operating frequencies, output power, modulation types or other radio frequency parameters outside those that were approved. Manufacturers may use means including but not limited to the use of a private network that allows only authenticated users to download software, electronic signatures in software or coding in hardware that is decoded by software to verify that new software can be legally loaded into a device to meet these requirements and must describe the methods in their application for equipment authorization. (b) Any radio in which the software is designed or expected to be modified by a party other than the manufacturer and would affect the operating parameters of frequency range, modulation type or maximum output power (either radiated or conducted), or the circumstances under which the transmitter operates in accordance with Commission rules, must comply with the requirements in paragraph (a) of this section and must be certified as a software defined radio. (c) Applications for certification of software defined radios must include a high level operational description or flow diagram of the software that controls the radio frequency operating parameters. [70 FR 23039, May 4, 2005] # § 2.945 Sampling tests of equipment compliance. The Commission will, from time to time, request the responsible party to submit equipment subject to this chapter to determine the extent to which subsequent production of such equipment continues to comply with the data filed by the applicant (or on file with the responsible party for equipment subject to notification or a Declaration of Conformity). Shipping costs to the Commission's laboratory and return shall be borne by the responsible party. [61 FR 31046, June 19, 1996] # §2.946 Penalty for failure to provide test samples and data. (a) Any responsible party, as defined in §2.909, or any party who markets equipment subject to the provisions of this chapter, shall provide test sample(s) or data upon request by the Commission. Failure to comply with such a request within 14 days may be cause for forfeiture, pursuant to §1.80 of this chapter, or other administrative sanctions such as suspending action on any applications for equipment authorization submitted by such party while the matter is being resolved. (b) The Commission may consider extensions of time upon submission of a showing of good cause. [63 FR 36599, July 7, 1998] ### §2.947 Measurement procedure. - (a) The Commission will accept data which have been measured in accordance with the following standards or measurement procedures: - (1) Those set forth in bulletins or reports prepared by the Commission's Office of Engineering and Technology. These will be issued as required, and specified in the particular part of the rules where applicable. - (2) Those acceptable to the Commission and published by national engineering societies such as the Electronic Industries Association, the Institute of Electrical and Electronic Engineers, Inc., and the American National Standards Institute. - (3) Any measurement procedure acceptable to the Commission may be used to prepare data demonstrating compliance with the requirements of this chapter. - (b) Information submitted pursuant to paragraph (a) of this section shall completely identify the specific standard or measurement procedure used. - (c) In the case of equipment requiring measurement procedures not specified in the references set forth in paragraphs (a) (1) and (2) of this section, the applicant shall submit a detailed description of the measurement procedures actually used. - (d) A listing of the test equipment used shall be submitted. - (e) If deemed necessary, the Commission may require additional information concerning the measurement procedures employed in obtaining the data submitted for equipment authorization purposes. - [42 FR 44987, Sept. 8, 1977, as amended at 44 FR 39181, July 5, 1979; 51 FR 12616, Apr. 14, 1986] # § 2.948 Description of measurement facilities. (a) Each party making measurements of equipment that is subject to an equipment authorization under part 15 or part 18 of this chapter, regardless of whether the measurements are filed - with the Commission or kept on file by the party responsible for compliance of equipment marketed within the U.S. or its possessions, shall compile a description of the measurement facilities employed. - (1) If the measured equipment is subject to the verification procedure, the description of the measurement facilities shall be retained by the party responsible for verification of the equipment. - (i) If the equipment is verified through measurements performed by an independent laboratory, it is acceptable for the party responsible for verification of the equipment to rely upon the description of the measurement facilities retained by or placed on file with the Commission by that laboratory. In this situation, the party responsible for verification of the equipment is not required to retain a duplicate copy of the description of the measurement facilities. - (ii) If the equipment is verified based on measurements performed at the installation site of the equipment, no specific site calibration data is required. It is acceptable to retain the description of the measurement facilities at the site at which the measurements were performed. - (2) If the equipment is to be authorized by the Commission under the certification procedure, the description of the measurement facilities shall be filed with the Commission's Laboratory in Columbia, Maryland, The data describing the measurement facilities need only be filed once but must be updated as changes are made to the measurement facilities or as otherwise described in this section. At least every three years, the organization responsible for filing the data with the Commission shall certify that the data on file is current. A laboratory that has been accredited in accordance with paragraph (d) of this section is not required to file a description of its facilities with the Commission's laboratory, provided the accrediting organization (or designating authority in the case of foreign laboratories) submits the following information to the Commission's laboratory: - (i) Laboratory name, location of test site(s), mailing address and contact information: - (ii) Name of accrediting organization; (iii) Date of expiration of accredita- - (iv) Designation number; - (v) FCC Registration Number (FRN); - (vi) A statement as to whether or not the laboratory performs testing on a contract basis; - (vii) For laboratories outside the United States, the name of the mutual recognition agreement or arrangement under which the accreditation of the laboratory is recognized. - (3) If the equipment is to be authorized under the Declaration of Conformity procedure, the laboratory making the measurements must be accredited in accordance with paragraph (d) of this section. - (b) The description shall contain the following information: - (1) Location of the test site. - (2) Physical description of the test site accompanied by photographs of size A4 (21 cm \times 29.7 cm) or 8×10 inches (20.3 cm \times 25.4 cm). Smaller photographs may be used if they clearly show the details of the test site and are mounted on full size sheets of paper. - (3) A drawing showing the dimensions of the site, physical layout of all supporting structures, and all structures within 5 times the distance between the measuring antenna and the device being measured. - (4) Description of structures used to support the device being measured and the test instrumentation. - (5) List of measuring equipment used. - (6) Information concerning the calibration of the measuring equipment, i.e., the date the equipment was last calibrated and how often the equipment is calibrated. - (7) If desired, a statement as to whether the test site is available to do measurement services for the public on a fee basis. - (8) For a measurement facility that will be used for testing radiated emissions, a plot of site attenuation data taken pursuant to the procedures contained in Sections 5.4.6 through 5.5 of the following procedure: American National Standards Institute (ANSI) C63.4–2001, entitled "American Na- - tional Standard for Methods of Measurement of Radio-Noise Emissions from Low-Voltage Electrical and Electronic Equipment in the Range of 9 kHz to 40 GHz" published by the American National Standards Institute on June 22, 2001 as document number SH94908. This incorporation by reference was approved by the Director of the Federal Register in accordance with 5 U.S.C. 552(a) and 1 CFR part 51. Copies of C63.4-2001 may be obtained from: IEEE Customer Service, P.O. Box 1331, Piscataway, NJ 08855-1331, or UPS only IEEE Customer Service, 445 Hoes Lane, Piscataway, NJ 08854; telephone 1-800-678-4333 or +1-732-981-0600 (outside the United States and Canada). Copies of ANSI C63.4-2001 may be inspected at the following locations: - (i) Federal Communications Commission, 445 12th Street, SW., Office of Engineering and Technology (Room 7–B144), Washington, DC 20554, - (ii) Federal Communications Commission Laboratory, 7435 Oakland Mills Road, Columbia, MD 21046, or - (iii) at the National Archives and
Records Administration (NARA). For information on the availability of this material at NARA, call 202–741–6030, or go to: http://www.archives.gov/federal_register/code_of_federal_regulations/ibr_locations.html. - (9) A description of the types of equipment intended to be measured or other information regarding the types of measurements that would be performed at the test facility. - (c) The Commission will publish a list of those parties who have filed the information required by this section, provided they indicate that they wish to perform measurement services for the public on a fee basis. However, it should be noted that the Commission does not endorse or approve any facility on this list. - (d) A laboratory that has been accredited with a scope covering the required measurements shall be deemed competent to test and submit test data for equipment subject to verification, Declaration of Conformity, and certification. Such a laboratory shall be accredited by an approved accreditation organization based on the International Organization for Standardization/International Electrotechnical Commission (ISO/IEC) Standard 17025, "General Requirements for the Competence of Calibration and Testing Laboratories." The organization accrediting the laboratory must be approved by the Commission's Office of Engineering and Technology, as indicated in §0.241 of this chapter, to perform such accreditation based on ISO/ IEC 58, "Calibration and Testing Laboratory Accreditation Systems-General Requirements for Operation and Recognition." The frequency for revalidation of the test site and the information that is required to be filed or retained by the testing party shall comply with the requirements established by the accrediting organization. However, in all cases, test site revalidation shall occur on an interval not to exceed two years. - (e) The accreditation of a laboratory located outside of the United States, or its possessions, will be acceptable only under one of the following conditions: - (1) If the accredited laboratory has been designated by a foreign designating authority and recognized by the Commission under the terms of a government-to-government Mutual Recognition Agreement/Arrangement; or - (2) If the laboratory has been recognized by the Commission as being accredited by an organization that has entered into an arrangement between accrediting organizations and the arrangement has been recognized by the Commission. [54 FR 17712, Apr. 25, 1989, as amended at 57 FR 24990, June 12, 1992; 58 FR 37430, July 12, 1993; 58 FR 44893, Aug. 25, 1993; 61 FR 31046, June 19, 1996; 62 FR 41880, Aug. 4, 1997; 63 FR 36599, July 7, 1998; 65 FR 58466, Sept. 29, 2000; 68 FR 68544, Dec. 9, 2003; 69 FR 18803, Apr. 9, 2004; 69 FR 54033, Sept. 7, 2004; 69 FR 55982, Sept. 17, 20041 # VERIFICATION AUTHORITY: Sections 2.951 through 2.957 are issued under secs. 4, 303, 307, 48 Stat., as amended, 1066, 1082, 1083; 47 U.S.C. 154, 303, 307. Source: Sections 2.951 through 2.957 appear at 46 FR 23249, Apr. 24, 1981, unless otherwise noted. #### § 2.951 Cross reference. The provisions of §2.901, et seq., shall apply to equipment subject to verification. #### §2.952 Limitation on verification. - (a) Verification signifies that the manufacturer or importer has determined that the equipment has been shown to be capable of compliance with the applicable technical standards if no unauthorized change is made in the equipment and if the equipment is properly maintained and operated. Compliance with these standards shall not be construed to be a finding by the manufacturer or importer with respect to matters not encompassed by the Commission's rules. - (b) Verification of the equipment by the manufacturer or importer is effective until a termination date is otherwise established by the Commission. - (c) No person shall, in any advertising matter, brochure, etc., use or make reference to a verification in a deceptive or misleading manner or convey the impression that such verification reflects more than a determination by the manufacturer or importer that the device or product has been shown to be capable of compliance with the applicable technical standards of the Commission's rules. ### § 2.953 Responsibility for compliance. - (a) In verifying compliance, the responsible party, as defined in §2.909 warrants that each unit of equipment marketed under the verification procedure will be identical to the unit tested and found acceptable with the standards and that the records maintained by the responsible party continue to reflect the equipment being produced under such verification within the variation that can be expected due to quantity production and testing on a statistical basis. - (b) The importer of equipment subject to verification may upon receiving a written statement from the manufacturer that the equipment complies with the appropriate technical standards rely on the manufacturer or independent testing agency to verify compliance. The test records required by § 2.955 however should be in the English language and made available to the Commission upon a reasonable request, in accordance with §2.956. - (c) In the case of transfer of control of equipment, as in the case of sale or merger of the grantee, the new manufacturer or importer shall bear the responsibility of continued compliance of the equipment. - (d) Verified equipment shall be reverified if any modification or change adversely affects the emanation characteristics of the modified equipment. The party designated in §2.909 bears responsibility for continued compliance of subsequently produced equipment. [39 FR 5919, Feb. 15, 1974, as amended at 62 FR 10472, Mar. 7, 1997] #### § 2.954 Identification. Devices subject only to verification shall be uniquely identified by the person responsible for marketing or importing the equipment within the United States. However, the identification shall not be of a format which could be confused with the FCC Identifier required on certified, notified or type accepted equipment. The importer or manufacturer shall maintain adequate identification records to facilitate positive identification for each verified device. [62 FR 10472, Mar. 7, 1997] ### § 2.955 Retention of records. - (a) For each equipment subject to verification, the responsible party, as shown in §2.909 shall maintain the records listed as follows: - (1) A record of the original design drawings and specifications and all changes that have been made that may affect compliance with the requirements of §2.953. - (2) A record of the procedures used for production inspection and testing (if tests were performed) to insure the conformance required by §2.953. (Statistical production line emission testing is not required.) - (3) A record of the measurements made on an appropriate test site that demonstrates compliance with the applicable regulations in this chapter. The record shall: - (i) Indicate the actual date all testing was performed; - (ii) State the name of the test laboratory, company, or individual performing the verification testing. The Commission may request additional information regarding the test site, the test equipment or the qualifications of the company or individual performing the verification tests; - (iii) Contain a description of how the device was actually tested, identifying the measurement procedure and test equipment that was used; - (iv) Contain a description of the equipment under test (EUT) and support equipment connected to, or installed within, the EUT; - (v) Identify the EUT and support equipment by trade name and model number and, if appropriate, by FCC Identifier and serial number; - (vi) Indicate the types and lengths of connecting cables used and how they were arranged or moved during testing; - (vii) Contain at least two drawings or photographs showing the test set-up for the highest line conducted emission and showing the test set-up for the highest radiated emission. These drawings or photographs must show enough detail to confirm other information contained in the test report. Any photographs used must be focused originals without glare or dark spots and must clearly show the test configuration used; - (viii) List all modifications, if any, made to the EUT by the testing company or individual to achieve compliance with the regulations in this chapter: - (ix) Include all of the data required to show compliance with the appropriate regulations in this chapter; and - (x) Contain, on the test report, the signature of the individual responsible for testing the product along with the name and signature of an official of the responsible party, as designated in § 2.909. - (4) For equipment subject to the provisions in part 15 of this chapter, the records shall indicate if the equipment was verified pursuant to the transition provisions contained in §15.37 of this chapter. - (b) The records listed in paragraph (a) of this section shall be retained for two years after the manufacture of said equipment item has been permanently #### **Federal Communications Commission** discontinued, or until the conclusion of an investigation or a proceeding if the manufacturer or importer is officially notified that an investigation or any other administrative proceeding involving his equipment has been instituted. [54 FR 17713, Apr. 25, 1989, as amended at 62 FR 10472, Mar. 7, 1997] # § 2.956 FCC inspection and submission of equipment for testing. - (a) Each responsible party shall upon receipt of reasonable request: - (1) Submit to the Commission the records required by §2.955. - (2) Submit one or more sample units for measurements at the Commission's Laboratory. - (i) Shipping costs to the Commission's Laboratory and return shall be borne by the responsible party. - (ii) In the event the responsible party believes that shipment of the sample to the Commission's Laboratory is impractical because of the size or weight of the equipment, or the power requirement, or for any
other reason, the responsible party may submit a written explanation why such shipment is impractical and should not be required. - (b) Requests for the submission of the records in §2.955 or for the submission of sample units are covered under the provisions of §2.946. [62 FR 10472, Mar. 7, 1997] TELECOMMUNICATION CERTIFICATION BODIES (TCBs) # § 2.960 Designation of Telecommunication Certification Bodies (TCBs). - (a) The Commission may designate Telecommunication Certification Bodies (TCBs) to approve equipment as required under this part. Certification of equipment by a TCB shall be based on an application with all the information specified in this part. The TCB shall process the application to determine whether the product meets the Commission's requirements and shall issue a written grant of equipment authorization. The grant shall identify the TCB and the source of authority for issuing it. - (b) The Federal Communications Commission shall designate TCBs in the United States to approve equip- ment subject to certification under the Commission's rules. TCBs shall be accredited by the National Institute of Standards and Technology (NIST) under its National Voluntary Con-Evaluation formity Assessment (NVCASE) program, or other recognized programs based on ISO/IEC Guide 65, to comply with the Commission's qualification criteria for TCBs. NIST may, in accordance with its procedures, allow other appropriately qualified accrediting bodies to accredit TCBs and testing laboratories. TCBs shall comply with the requirements in §2.962 of this part. - (c) In accordance with the terms of an effective bilateral or multilateral mutual recognition agreement or arrangement (MRA) to which the United States is a party, bodies outside the United States shall be permitted to authorize equipment in lieu of the Commission. A body in an MRA partner economy may authorize equipment to U.S. requirements only if that economy permits bodies in the United States to authorize equipment to its requirements. The authority designating these telecommunication certification bodies shall meet the following criteria. - (1) The organization accrediting the prospective telecommunication certification body shall be capable of meeting the requirements and conditions of ISO/IEC Guide 61. - (2) The organization assessing the telecommunication certification body shall appoint a team of qualified experts to perform the assessment covering all of the elements within the scope of accreditation. For assessment of telecommunications equipment, the areas of expertise to be used during the assessment shall include, but not be limited to, electromagnetic compatibility and telecommunications equipment (wired and wireless). [64 FR 4995, Feb. 2, 1999] #### § 2.962 Requirements for Telecommunication Certification Bodies. - (a) Telecommunication certification bodies (TCBs) designated by the Commission, or designated by another authority pursuant to an effective bilateral or multilateral mutual recognition agreement or arrangement to which the United States is a party, shall comply with the following requirements. - (b) Certification methodology. (1) The certification system shall be based on type testing as identified in sub-clause 1.2(a) of ISO/IEC Guide 65. - (2) Certification shall normally be based on testing no more than one unmodified representative sample of each product type for which certification is sought. Additional samples may be requested if clearly warranted, such as when certain tests are likely to render a sample inoperative. - (c) Criteria for Designation. (1) To be designated as a TCB under this section, an entity shall, by means of accreditation, meet all the appropriate specifications in ISO/IEC Guide 65 for the scope of equipment it will certify. The accreditation shall specify the group of equipment to be certified and the applicable regulations for product evaluation - (2) The TCB shall demonstrate expert knowledge of the regulations for each product with respect to which the body seeks designation. Such expertise shall include familiarity with all applicable technical regulations, administrative provisions or requirements, as well as the policies and procedures used in the application thereof. - (3) The TCB shall have the technical expertise and capability to test the equipment it will certify and shall also be accredited in accordance with ISO/IEC Standard 17025 to demonstrate it is competent to perform such tests. - (4) The TCB shall demonstrate an ability to recognize situations where interpretations of the regulations or test procedures may be necessary. The appropriate key certification and laboratory personnel shall demonstrate a knowledge of how to obtain current and correct technical regulation interpretations. The competence of the Telecommunication Certification Body shall be demonstrated by assessment. The general competence, efficiency, experience, familiarity with technical regulations and products included in those technical regulations, as well as compliance with applicable parts of the ISO/IEC Standard 17025 and Guide 65, shall be taken into consideration. - (5) A TCB shall participate in any consultative activities, identified by the Commission or NIST, to facilitate a common understanding and interpretation of applicable regulations. - (6) The Commission will provide public notice of the specific methods that will be used to accredit TCBs, consistent with these qualification criteria. - (7) A TCB shall be reassessed for continued accreditation on intervals not exceeding two years. - (d) Sub-contractors. (1) In accordance with the provisions of sub-clause 4.4 of ISO/IEC Guide 65, the testing of a product, or a portion thereof, may be performed by a sub-contractor of a designated TCB, provided the laboratory has been assessed by the TCB as competent and in compliance with the applicable provisions of ISO/IEC Guide 65 and other relevant standards and guides. - (2) When a subcontractor is used, the TCB shall be responsible for the test results and shall maintain appropriate oversight of the subcontractor to ensure reliability of the test results. Such oversight shall include periodic audits of products that have been tested. - (e) Designation of a TCB. (1) The Commission will designate as a TCB any organization that meets the qualification criteria and is accredited by NIST or its recognized accreditor. - (2) The Commission will withdraw the designation of a TCB if the TCB's accreditation by NIST or its recognized accreditor is withdrawn, if the Commission determines there is just cause for withdrawing the designation, or if the TCB requests that it no longer hold the designation. The Commission will provide a TCB with 30 days notice of its intention to withdraw the designation and provide the TCB with an opportunity to respond. - (3) A list of designated TCBs will be published by the Commission. - (f) Scope of responsibility. (1) A TCB shall certify equipment in accordance with the Commission's rules and policies. - (2) A TCB shall accept test data from any source, subject to the requirements in ISO/IEC Guide 65, and shall not unnecessarily repeat tests. - (3) A TCB may establish and assess fees for processing certification applications and other tasks as required by the Commission. - (4) A TCB may rescind a grant of certification within 30 days of grant for administrative errors. After that time, a grant can only be revoked by the Commission through the procedures in §2.939 of this part. A TCB shall notify both the applicant and the Commission when a grant is rescinded. - (5) A TCB may not: - (i) Grant a waiver of the rules, or certify equipment for which the Commission rules or requirements do not exist or for which the application of the rules or requirements is unclear. - (ii) Take enforcement actions; or - (iii) Authorize a transfer of control of a grantee. - (6) All TCB actions are subject to Commission review. - (g) Post-certification requirements. (1) A TCB shall supply an electronic copy of each approved application form and grant of certification to the Commission. - (2) In accordance with ISO/IEC Guide 65, a TCB is required to conduct appropriate post-market surveillance activities. These activities shall be based on type testing a few samples of the total number of product types which the certification body has certified. Other types of surveillance activities of a product that has been certified are permitted, provided they are no more onerous than testing type. The Commission may at any time request a list of products certified by the certification body and may request and receive copies of product evaluation reports. The Commission may also request that a TCB perform post-market surveillance, under Commission guidelines, of a specific product it has certified. - (3) If during post market surveillance of a certified product, a TCB determines that a product fails to comply with the applicable technical regula- - tions, the Telecommunication Certification Body shall immediately notify the grantee and the Commission. A follow-up report shall also be provided within thirty days of the action taken by the grantee to correct the situation. - (4) Where concerns arise, the TCB shall provide a copy of the application file to the Commission within 30 calendar days of a request for the file made by the Commission to the TCB and the manufacturer. Where appropriate, the file should be accompanied by a request for confidentiality for any material that may qualify for confidential treatment under the Commission's Rules. If the application file is not provided within 30 calendar days, a statement shall be provided to the Commission as to why it cannot be provided. - (h) In case of a dispute with respect to designation or recognition of a TCB and the testing or certification of products by a TCB, the Commission will be the final arbiter. Manufacturers and designated TCBs will be afforded at least 30 days to comment before a
decision is reached. In the case of a TCB designated or recognized, or a product certified pursuant to an effective bilateral or multilateral mutual recognition agreement or arrangement (MRA) to which the United States is a party, the Commission may limit or withdraw its recognition of a TCB designated by an MRA party and revoke the certification of products using testing or certification provided by such a TCB. The Commission shall consult with the Office of the United States Trade Representative (USTR), as necessary, concerning any disputes arising under an MRA for compliance with the Telecommunications Trade Act of 1988 (Section 1371-1382 of the Omnibus Trade and Competitiveness Act of 1988). [64 FR 4995, Feb. 2, 1999, as amended at 66 FR 27601, May 18, 2001; 69 FR 54034, Sept. 7, 2004] # CERTIFICATION # § 2.1031 Cross reference. The general provisions of this subpart §2.901 *et seq.* shall apply to applications for and grants of certification. # § 2.1033 Application for certification. (a) An application for certification shall be filed on FCC Form 731 with all questions answered. Items that do not apply shall be so noted. - (b) Applications for equipment operating under Parts 11, 15 and 18 of the rules shall be accompanied by a technical report containing the following information: - (1) The full name and mailing address of the manufacturer of the device and the applicant for certification. - (2) FCC identifier. - (3) A copy of the installation and operating instructions to be furnished the user. A draft copy of the instructions may be submitted if the actual document is not available. The actual document shall be furnished to the FCC when it becomes available. - (4) A brief description of the circuit functions of the device along with a statement describing how the device operates. This statement should contain a description of the ground system and antenna, if any, used with the device - (5) A block diagram showing the frequency of all oscillators in the device. The signal path and frequency shall be indicated at each block. The tuning range(s) and intermediate frequency(ies) shall be indicated at each block. A schematic diagram is also required for intentional radiators. - (6) A report of measurements showing compliance with the pertinent FCC technical requirements. This report shall identify the test procedure used (e.g., specify the FCC test procedure, or industry test procedure that was used), the date the measurements were made, the location where the measurements were made, and the device that was tested (model and serial number, if available). The report shall include sample calculations showing how the measurement results were converted for comparison with the technical requirements. - (7) A sufficient number of photographs to clearly show the exterior appearance, the construction, the component placement on the chassis, and the chassis assembly. The exterior views shall show the overall appearance, the antenna used with the device (if any), the controls available to the user, and the required identification label in sufficient detail so that the name and FCC identifier can be read. In lieu of a pho- tograph of the label, a sample label (or facsimile thereof) may be submitted together with a sketch showing where this label will be placed on the equipment. Photographs shall be of size A4 (21 cm \times 29.7 cm) or 8×10 inches (20.3 cm \times 25.4 cm). Smaller photographs may be submitted provided they are sharp and clear, show the necessary detail, and are mounted on A4 (21 cm \times 29.7 cm) or 8.5×11 inch (21.6 cm \times 27.9 cm) paper. A sample label or facsimile together with the sketch showing the placement of this label shall be on the same size paper. - (8) If the equipment for which certification is being sought must be tested with peripheral or accessory devices connected or installed, a brief description of those peripherals or accessories. The peripheral or accessory devices shall be unmodified, commercially available equipment. - (9) For equipment subject to the provisions of part 15 of this chapter, the application shall indicate if the equipment is being authorized pursuant to the transition provisions in §15.37 of this chapter. - (10) Applications for the certification of scanning receivers shall include a statement describing the methods used to comply with the design requirements of all parts of §15.121 of this chapter. The application must specifically include a statement assessing the vulnerability of the equipment to possible modification and describing the design features that prevent the modification of the equipment by the user to receive transmissions from the Cellular Radiotelephone Service. The application must also demonstrate compliance with the signal rejection requirement of §15.121 of this chapter, including details on the measurement procedures used to demonstrate com- - (11) Applications for certification of transmitters operating within the 59.0–64.0 GHz band under part 15 of this chapter shall also be accompanied by an exhibit demonstrating compliance with the provisions of §15.255 (g) and (i) of this chapter. - (12) An application for certification of a software defined radio must include the information required by §2.944. - (c) Applications for equipment other than that operating under parts 15 and 18 of the rules shall be accompanied by a technical report containing the following information: - (1) The full name and mailing address of the manufacturer of the device and the applicant for certification. - (2) FCC identifier. - (3) A copy of the installation and operating instructions to be furnished the user. A draft copy of the instructions may be submitted if the actual document is not available. The actual document shall be furnished to the FCC when it becomes available. - (4) Type or types of emission. - (5) Frequency range. - (6) Range of operating power values or specific operating power levels, and description of any means provided for variation of operating power. - (7) Maximum power rating as defined in the applicable part(s) of the rules. - (8) The dc voltages applied to and dc currents into the several elements of the final radio frequency amplifying device for normal operation over the power range. - (9) Tune-up procedure over the power range, or at specific operating power levels. - (10) A schematic diagram and a description of all circuitry and devices provided for determining and stabilizing frequency, for suppression of spurious radiation, for limiting modulation, and for limiting power. - (11) A photograph or drawing of the equipment identification plate or label showing the information to be placed thereon. - (12) Photographs (8"×10") of the equipment of sufficient clarity to reveal equipment construction and layout, including meters, if any, and labels for controls and meters and sufficient views of the internal construction to define component placement and chassis assembly. Insofar as these requirements are met by photographs or drawings contained in instruction manuals supplied with the certification request, additional photographs are necessary only to complete the required showing. - (13) For equipment employing digital modulation techniques, a detailed description of the modulation system to be used, including the response charac- - teristics (frequency, phase and amplitude) of any filters provided, and a description of the modulating wavetrain, shall be submitted for the maximum rated conditions under which the equipment will be operated. - (14) The data required by §§ 2.1046 through 2.1057, inclusive, measured in accordance with the procedures set out in § 2.1041. - (15) The application for certification of an external radio frequency power amplifier under part 97 of this chapter need not be accompanied by the data required by paragraph (b)(14) of this section. In lieu thereof, measurements shall be submitted to show compliance with the technical specifications in subpart C of part 97 of this chapter and such information as required by §2.1060 of this part. - (16) An application for certification of an AM broadcast stereophonic exciter-generator intended for interfacing with existing certified, or formerly type accepted or notified transmitters must include measurements made on a complete stereophonic transmitter. The instruction book must include complete specifications and circuit requirements for interconnecting with existing transmitters. The instruction book must also provide a full description of the equipment and measurement procedures to monitor modulation and to verify that the combination of stereo exciter-generator and transmitter meet the emission limitations of §73.44. - (17) Applications for certification required by §25.129 of this chapter shall include any additional equipment test data required by that section. - (18) An application for certification of a software defined radio must include the information required by \$2.944. - (d) Applications for certification of equipment operating under part 20, that a manufacturer is seeking to certify as hearing aid compatible, as set forth in §20.19 of that part, shall include a statement indicating compliance with the test requirements of §20.19 and indicating the appropriate U-rating for the equipment. The manufacturer of the equipment shall be responsible for maintaining the test results. (e) A single application may be filed for a composite system that incorporates devices subject to certification under multiple rule parts, however, the appropriate fee must be included for each device. Separate applications must be filed if different FCC Identifiers will be used for each device. [63 FR 36599, July 7, 1998, as amended at 63 FR 42278, Aug. 7, 1998; 64 FR 22561, Apr. 27, 1999; 67 FR 42734, June 25, 2002; 68 FR 54175, Sept. 16, 2003; 68 FR 68545, Dec. 9, 2003; 69 FR 5709, Feb. 6, 2004; 70 FR 23039, May 4, 2005] ### § 2.1035 [Reserved] #### § 2.1041 Measurement
procedure. For equipment operating under parts 15 and 18, the measurement procedures are specified in the rules governing the particular device for which certification is requested. For equipment operating in the authorized radio services, measurements are required as specified in §§2.1046, 2.1047, 2.1049, 2.1051, 2.1053, 2.1055 and 2.1057. See also §2.947. [63 FR 36600, July 7, 1998] # §2.1043 Changes in certificated equipment. (a) Except as provided in paragraph (b)(3) of this section, changes to the basic frequency determining and stabilizing circuitry (including clock or data rates), frequency multiplication stages, basic modulator circuit or maximum power or field strength ratings shall not be performed without application for and authorization of a new grant of certification. Variations in electrical or mechanical construction. other than these indicated items, are permitted provided the variations either do not affect the characteristics required to be reported to the Commission or the variations are made in compliance with the other provisions of this section. Changes to the software installed in a transmitter that do not affect the radio frequency emissions do not require a filing with the Commission and may be made by parties other than the holder of the grant of certification. (b) Three classes of permissive changes may be made in certificated equipment without requiring a new application for and grant of certification. None of the classes of changes shall result in a change in identification. - (1) A Class I permissive change includes those modifications in the equipment which do not degrade the characteristics reported by the manufacturer and accepted by the Commission when certification is granted. No filing with the Commission is required for a Class I permissive change. - (2) A Class II permissive change includes those modifications which degrade the performance characteristics as reported to the Commission at the time of the initial certification. Such degraded performance must still meet the minimum requirements of the applicable rules. When a Class II permissive change is made by the grantee, the grantee shall supply the Commission with complete information and the results of tests of the characteristics affected by such change. The modified equipment shall not be marketed under the existing grant of certification prior to acknowledgement by the Commission that the change is acceptable. - (3) A Class III permissive change includes modifications to the software of a software defined radio transmitter that change the frequency range, modulation type or maximum output power (either radiated or conducted) outside the parameters previously approved, or that change the circumstances under which the transmitter operates in accordance with Commission rules. When a Class III permissive change is made, the grantee shall supply the Commission with a description of the changes and test results showing that the equipment complies with the applicable rules with the new software loaded, including compliance with the applicable RF exposure requirements. The modified software shall not be loaded into the equipment, and the equipment shall not be marketed with the modified software under the existing grant of certification, prior to acknowledgement by the Commission that the change is acceptable. Class III changes are permitted only for equipment in which no Class II changes have been made from the originally approved device. NOTE TO PARAGRAPH (b)(3): Any software change that degrades spurious and out-of-band emissions previously reported to the Commission at the time of initial certification would be considered a change in frequency or modulation and would require a Class III permissive change or new equipment authorization application. - (4) Class I and Class II permissive changes may only be made by the holder of the grant of certification, except as specified below. - (c) A grantee desiring to make a change other than a permissive change shall file an application on FCC Form 731 accompanied by the required fees. The grantee shall attach a description of the change(s) to be made and a statement indicating whether the change(s) will be made in all units (including previous production) or will be made only in those units produced after the change is authorized. - (d) A modification which results in a change in the identification of a device with or without change in circuitry requires a new application for, and grant of certification. If the changes affect the characteristics required to be reported, a complete application shall be filed. If the characteristics required to be reported are not changed the abbreviated procedure of §2.933 may be used. - (e) Equipment that has been certificated or formerly type accepted for use in the Amateur Radio Service pursuant to the requirements of part 97 of this chapter may be modified without regard to the conditions specified in paragraph (b) of this section, provided the following conditions are met: - (1) Any person performing such modifications on equipment used under part 97 of this chapter must possess a valid amateur radio operator license of the class required for the use of the equipment being modified. - (2) Modifications made pursuant to this paragraph are limited to equipment used at licensed amateur radio stations. - (3) Modifications specified or performed by equipment manufacturers or suppliers must be in accordance with the requirements set forth in paragraph (b) of this section. - (4) Modifications specified or performed by licensees in the Amateur Radio Service on equipment other than that at specific licensed amateur radio stations must be in accordance with the requirements set forth in paragraph (b) of this section. - (5) The station licensee shall be responsible for ensuring that modified equipment used at his station will comply with the applicable technical standards in part 97 of this chapter. - (f) For equipment other than that operating under parts 15 or 18, when a Class II permissive change is made by other than the grantee of certification, the information and data specified in paragraph (b)(2) of this section shall be supplied by the person making the change. The modified equipment shall not be operated under an authorization of the Commission prior to acknowledgement by the Commission that the change is acceptable. - (g) The interconnection of a certificated or formerly type accepted AM broadcast stereophonic exciter-generator with a certificated or formerly type accepted AM broadcast transmitter in accordance with the manufacturer's instructions and upon completion of measurements showing that the modified transmitter meets the emission limitation requirements of §73.44 is defined as a Class I permissive change for compliance with this section. - (h) The interconnection of a multiplexing exciter with a certificated or formerly type accepted AM broadcast transmitter in accordance with the manufacturer's instructions without electrical or mechanical modification of the transmitter circuits and completion of equipment performance measurements showing the transmitter meets the minimum performance requirements applicable thereto is defined as a Class I permissive change for compliance with this section. - (i) The addition of TV broadcast subcarrier generators to a certificated or formerly type accepted TV broadcast transmitter or the addition of FM broadcast subcarrier generators to a type accepted FM broadcast transmitter, provided the transmitter exciter is designed for subcarrier operation without mechanical or electrical alterations to the exciter or other transmitter circuits. - (j) The addition of TV broadcast stereophonic generators to a certificated or formerly type accepted TV broadcast transmitter or the addition of FM broadcast stereophonic generators to a certificated or formerly type accepted FM broadcast transmitter, provided the transmitter exciter is designed for stereophonic sound operation without mechanical or electrical alterations to the exciter or other transmitter circuits. - (k) The addition of subscription TV encoding equipment for which the FCC has granted advance approval under the provisions of §2.1400 in subpart M and §73.644(c) of part 73 to a certificated or formerly type accepted transmitter is considered a Class I permissive change. - (1) Notwithstanding the provisions of this section, broadcast licensees or permittees are permitted to modify certificated or formerly type accepted equipment pursuant to §73.1690 of the FCC's rules. [63 FR 36600, July 7, 1998, as amended at 66 FR 50840, Oct. 5, 2001; 70 FR 23040, May 4, 2005] # § 2.1046 Measurements required: RF power output. - (a) For transmitters other than single sideband, independent sideband and controlled carrier radiotelephone, power output shall be measured at the RF output terminals when the transmitter is adjusted in accordance with the tune-up procedure to give the values of current and voltage on the circuit elements specified in §2.1033(c)(8). The electrical characteristics of the radio frequency load attached to the output terminals when this test is made shall be stated. - (b) For single sideband, independent sideband, and single channel, controlled carrier radiotelephone transmitters the procedure specified in paragraph (a) of this section shall be employed and, in addition, the transmitter shall be modulated during the test as follows. In all tests, the input level of the modulating signal shall be such as to develop rated peak envelope power or carrier power, as appropriate, for the transmitter. - (1) Single sideband transmitters in the A3A or A3J emission modes—by two tones at frequencies of 400 Hz and 1800 Hz (for 3.0 kHz authorized bandwidth), or 500 Hz and 2100 Hz (3.5 kHz authorized bandwidth), or 500 Hz and 2400 Hz (for 4.0 kHz authorized bandwidth), applied simultaneously, the input levels of the tones so adjusted that the two principal
frequency components of the radio frequency signal produced are equal in magnitude. - (2) Single sideband transmitters in the A3H emission mode—by one tone at a frequency of 1500 Hz (for 3.0 kHz authorized bandwidth), or 1700 Hz (for 3.5 kHz authorized bandwidth), or 1900 Hz (for 4.0 kHz authorized bandwidth), the level of which is adjusted to produce a radio frequency signal component equal in magnitude to the magnitude of the carrier in this mode. - (3) As an alternative to paragraphs (b) (1) and (2) of this section other tones besides those specified may be used as modulating frequencies, upon a sufficient showing of need. However, any tones so chosen must not be harmonically related, the third and fifth order intermodulation products which occur must fall within the -25 dB step of the emission bandwidth limitation curve, the seventh and ninth order intermodulation product must fall within the 35 dB step of the referenced curve and the eleventh and all higher order products must fall beyond the -35 dB step of the referenced curve. - (4) Independent sideband transmitters having two channels by 1700 Hz tones applied simultaneously in both channels, the input levels of the tones so adjusted that the two principal frequency components of the radio frequency signal produced are equal in magnitude. - (5) Independent sideband transmitters having more than two channels by an appropriate signal or signals applied to all channels simultaneously. The input signal or signals shall simulate the input signals specified by the manufacturer for normal operation. - (6) Single-channel controlled-carrier transmitters in the A3 emission mode—by a 2500 Hz tone. - (c) For measurements conducted pursuant to paragraphs (a) and (b) of this section, all calculations and methods used by the applicant for determining carrier power or peak envelope power, as appropriate, on the basis of measured power in the radio frequency load attached to the transmitter output terminals shall be shown. Under the test conditions specified, no components of the emission spectrum shall exceed the limits specified in the applicable rule parts as necessary for meeting occupied bandwidth or emission limitations [39 FR 5919, Feb. 15, 1974. Redesignated and amended at 63 FR 36599, July 7, 1998] # § 2.1047 Measurements required: Modulation characteristics. - (a) Voice modulated communication equipment. A curve or equivalent data showing the frequency response of the audio modulating circuit over a range of 100 to 5000 Hz shall be submitted. For equipment required to have an audio low-pass filter, a curve showing the frequency response of the filter, or of all circuitry installed between the modulation limiter and the modulated stage shall be submitted. - (b) Equipment which employs modulation limiting. A curve or family of curves showing the percentage of modulation versus the modulation input voltage shall be supplied. The information submitted shall be sufficient to show modulation limiting capability throughout the range of modulating frequencies and input modulating signal levels employed. - (c) Single sideband and independent sideband radiotelephone transmitters which employ a device or circuit to limit peak envelope power. A curve showing the peak envelope power output versus the modulation input voltage shall be supplied. The modulating signals shall be the same in frequency as specified in paragraph (c) of §2.1049 for the occupied bandwidth tests. - (d) Other types of equipment. A curve or equivalent data which shows that the equipment will meet the modulation requirements of the rules under which the equipment is to be licensed. [39 FR 5919, Feb. 15, 1974. Redesignated and amended at 63 FR 36599, July 7, 1998] # § 2.1049 Measurements required: Occupied bandwidth. The occupied bandwidth, that is the frequency bandwidth such that, below its lower and above its upper frequency limits, the mean powers radiated are each equal to 0.5 percent of the total mean power radiated by a given emission shall be measured under the following conditions as applicable: - (a) Radiotelegraph transmitters for manual operation when keyed at 16 dots per second. - (b) Other keyed transmitters—when keyed at the maximum machine speed. - (c) Radiotelephone transmitters equipped with a device to limit modulation or peak envelope power shall be modulated as follows. For single sideband and independent sideband transmitters, the input level of the modulating signal shall be 10 dB greater than that necessary to produce rated peak envelope power. - (1) Other than single sideband or independent sideband transmitters—when modulated by a 2500 Hz tone at an input level 16 dB greater than that necessary to produce 50 percent modulation. The input level shall be established at the frequency of maximum response of the audio modulating circuit. - (2) Single sideband transmitters in A3A or A3J emission modes—when modulated by two tones at frequencies of 400 Hz and 1800 Hz (for 3.0 kHz authorized bandwidth), or 500 Hz and 2100 Hz (for 3.5 kHz authorized bandwidth), or 500 Hz and 2400 Hz (for 4.0 kHz authorized bandwidth), applied simultaneously. The input levels of the tones shall be so adjusted that the two principal frequency components of the radio frequency signal produced are equal in magnitude. - (3) Single sideband transmitters in the A3H emission mode—when modulated by one tone at a frequency of 1500 Hz (for 3.0 kHz authorized bandwidth), or 1700 Hz (for 3.5 kHz authorized bandwidth), or 1900 Hz (for 4.0 kHz authorized bandwidth), the level of which is adjusted to produce a radio frequency signal component equal in magnitude to the magnitude of the carrier in this mode. - (4) As an alternative to paragraphs (c) (2) and (3) of this section, other tones besides those specified may be used as modulating frequencies, upon a sufficient showing of need. However, any tones so chosen must not be harmonically related, the third and fifth order intermodulation products which occur must fall within the $-25~\mathrm{dB}$ step of the emission bandwidth limitation curve, the seventh and ninth order products must fall within the $-35~\mathrm{dB}$ step of the referenced curve and the eleventh and all higher order products must fall beyond the $-35~\mathrm{dB}$ step of the referenced curve. - (5) Independent sideband transmitters having two channels—when modulated by 1700 Hz tones applied simultaneously to both channels. The input levels of the tones shall be so adjusted that the two principal frequency components of the radio frequency signal produced are equal in magnitude. - (d) Radiotelephone transmitters without a device to limit modulation or peak envelope power shall be modulated as follows. For single sideband and independent sideband transmitters, the input level of the modulating signal should be that necessary to produce rated peak envelope power. - (1) Other than single sideband or independent sideband transmitters—when modulated by a 2500 Hz tone of sufficient level to produce at least 85 percent modulation. If 85 percent modulation is unattainable, the highest percentage modulation shall be used. - (2) Single sideband transmitters in A3A or A3J emission modes—when modulated by two tones at frequencies of 400 Hz and 1800 Hz (for 3.0 kHz authorized bandwidth), or 500 Hz and 2100 Hz (for 3.5 kHz authorized bandwidth), or 500 Hz and 2400 Hz (for 4.0 kHz authorized bandwidth), applied simultaneously. The input levels of the tones shall be so adjusted that the two principal frequency components of the radio frequency signal produced are equal in magnitude. - (3) Single sideband transmitters in the A3H emission mode—when modulated by one tone at a frequency of 1500 Hz (for 3.0 kHz authorized bandwidth), or 1700 Hz (for 3.5 kHz authorized bandwidth), or 1900 Hz (for 4.0 kHz authorized bandwidth), the level of which is adjusted to produce a radio frequency signal component equal in magnitude to the magnitude of the carrier in this mode. - (4) As an alternative to paragraphs (d) (2) and (3) of this section, other tones besides those specified may be used as modulating frequencies, upon a sufficient showing of need. However any tones so chosen must not be har- - monically related, the third and fifth order intermodulation products which occur must fall within the -25 dB step of the emission bandwidth limitation curve, the seventh and ninth order products must fall within the -35 dB step of the referenced curve and the eleventh and all higher order products must fall beyond the -35 dB step of the referenced curve. - (5) Independent sideband transmitters having two channels—when modulated by 1700 Hz tones applied simultaneously to both channels. The input levels of the tones shall be so adjusted that the two principal frequency components of the radio frequency signal produced are equal in magnitude. - (e) Transmitters for use in the Radio Broadcast Services: - (1) AM broadcast transmitters for monaural operation—when amplitude modulated 85% by a 7,500 Hz input signal. - (2) AM broadcast stereophonic operation—when the transmitter operated under any stereophonic modulation condition not exceeding 100% on negative peaks and tested under the conditions specified in §73.128 in part 73 of the FCC rules for AM broadcast stations. - (3) FM broadcast transmitter not used for multiplex operation—when modulated 85 percent by a 15 kHz input signal. - (4) FM broadcast transmitters for multiplex operation under Subsidiary Communication Authorization (SCA)—when carrier is modulated 70 percent by a 15 kHz main channel input signal, and modulated an additional 15 percent simultaneously by a 67 kHz subcarrier (unmodulated). - (5) FM broadcast transmitter for stereophonic operation—when modulated by a 15 kHz input signal to the main channel, a 15 kHz input signal to the stereophonic subchannel, and the pilot subcarrier simultaneously. The input signals to the main channel and stereophonic subchannel each shall
produce 38 percent modulation of the carrier. The pilot subcarrier should produce 9 percent modulation of the carrier. - (6) Television broadcast monaural transmitters—when modulated 85% by a 15 kHz input signal. #### **Federal Communications Commission** - (7) Television broadcast stereophonic sound transmitters—when the transmitter is modulated with a 15 kHz input signal to the main channel and the stereophonic subchannel, any pilot subcarrier(s) and any unmodulated auxiliary subcarrier(s) which may be provided. The signals to the main channel and the stereophonic subchannel must be representative of the system being tested and when combined with any pilot subcarrier(s) or other auxiliary subcarriers shall result in 85% deviation of the maximum specified aural carrier deviation. - (f) Transmitters for which peak frequency deviation (D) is determined in accordance with §2.202(f), and in which the modulating baseband comprises more than 3 independent speech channels—when modulated by a test signal determined in accordance with the following: - (1) A modulation reference level is established for the characteristic baseband frequency. (Modulation reference level is defined as the average power level of a sinusoidal test signal delivered to the modulator input which provides the specified value of perchannel deviation.) - (2) Modulation reference level being established, the total rms deviation of the transmitter is measured when a test signal consisting of a band of random noise extending from below 20 kHz to the highest frequency in the baseband, is applied to the modulator input through any preemphasis networks used in normal service. The average power level of the test signal shall exceed the modulation reference level by the number of decibels determined using the appropriate formula in the following table: | Number of message circuits that modulate the transmitter | Number of dB by which the average power (P_{avg}) level test signal shall exceed the modulation reference level | Limits of P _{avg} (dBm0) | |--|--|-----------------------------------| | | To be specified by the equipment manufacturer subject to FCC approval. | | | At least 60, but less than 240 | X+2 log ₁₀ N _c X+4 log ₁₀ N _c X+10 | X: -5.6 to -1.0 | Where X represents the average power in a message circuit in dBm0; N_c is the number of circuits in the multiplexed message load. P_{avg} shall be selected by the transmitter manufacturer and included with the technical data submitted with the application for type acceptance. (See §2.202(e) in this chapter.) - (g) Transmitters in which the modulating baseband comprises not more than three independent channels—when modulated by the full complement of signals for which the transmitter is rated. The level of modulation for each channel should be set to that prescribed in rule parts applicable to the services for which the transmitter is intended. If specific modulation levels are not set forth in the rules, the tests should provide the manufacturer's maximum rated condition. - (h) Transmitters employing digital modulation techniques—when modulated by an input signal such that its amplitude and symbol rate represent the maximum rated conditions under which the equipment will be operated. The signal shall be applied through any filter networks, pseudo-random generators or other devices required in normal service. Additionally, the occupied bandwidth shall be shown for operation with any devices used for modifying the spectrum when such devices are optional at the discretion of the user. (i) Transmitters designed for other types of modulation—when modulated by an appropriate signal of sufficient amplitude to be representative of the type of service in which used. A description of the input signal should be supplied. (Secs. 4, 303, 307, 48 Stat., as amended, 1066, 1082, 1083; 47 U.S.C. 154, 303, 307) [39 FR 5919, Feb. 15, 1974, as amended at 39 FR 35664, Oct. 3, 1974; 47 FR 13164, Mar. 29, 1982; 48 FR 16493, Apr. 18, 1983; 49 FR 18105, Apr. 27, 1984. Redesignated at 63 FR 36599, July 7, 1998] # § 2.1051 Measurements required: Spurious emissions at antenna terminals The radio frequency voltage or powers generated within the equipment and appearing on a spurious frequency shall be checked at the equipment output terminals when properly loaded with a suitable artificial antenna. Curves or equivalent data shall show the magnitude of each harmonic and other spurious emission that can be detected when the equipment is operated under the conditions specified in §2.1049 as appropriate. The magnitude of spurious emissions which are attenuated more than 20 dB below the permissible value need not be specified. [39 FR 5919, Feb. 15, 1974. Redesignated and amended at 63 FR 36599, July 7, 1998] # § 2.1053 Measurements required: Field strength of spurious radiation. (a) Measurements shall be made to detect spurious emissions that may be radiated directly from the cabinet, control circuits, power leads, or intermediate circuit elements under normal conditions of installation and operation. Curves or equivalent data shall be supplied showing the magnitude of each harmonic and other spurious emission. For this test, single sideband, independent sideband, and controlled carrier transmitters shall be modulated under the conditions specified in paragraph (c) of §2.1049, as appropriate. For equipment operating on frequencies below 890 MHz, an open field test is normally required, with the measuring instrument antenna located in the far-field at all test frequencies. In the event it is either impractical or impossible to
make open field measurements (e.g. a broadcast transmitter installed in a building) measurements will be accepted of the equipment as installed. Such measurements must be accompanied by a description of the site where the measurements were made showing the location of any possible source of reflections which might distort the field strength measurements. Information submitted shall include the relative radiated power of each spurious emission with reference to the rated power output of the transmitter, assuming all emissions are radiated from halfwave dipole antennas. - (b) The measurements specified in paragraph (a) of this section shall be made for the following equipment: - (1) Those in which the spurious emissions are required to be 60 dB or more below the mean power of the transmitter. - (2) All equipment operating on frequencies higher than 25 MHz. - (3) All equipment where the antenna is an integral part of, and attached directly to the transmitter. - (4) Other types of equipment as required, when deemed necessary by the Commission. [39 FR 5919, Feb. 15, 1974. Redesignated and amended at 63 FR 36599, July 7, 1998] # § 2.1055 Measurements required: Frequency stability. - (a) The frequency stability shall be measured with variation of ambient temperature as follows: - (1) From -30° to $+50^\circ$ centigrade for all equipment except that specified in paragraphs (a) (2) and (3) of this section. - (2) From -20° to $+50^{\circ}$ centigrade for equipment to be licensed for use in the Maritime Services under part 80 of this chapter, except for Class A, B, and S Emergency Position Indicating Radiobeacons (EPIRBS), and equipment to be licensed for use above 952 MHz at operational fixed stations in all services, stations in the Local Television Transmission Service and Pointto-Point Microwave Radio Service under part 21 of this chapter, equipment licensed for use aboard aircraft in the Aviation Services under part 87 of this chapter, and equipment authorized for use in the Family Radio Service under part 95 of this chapter. - (3) From 0° to $+50^{\circ}$ centigrade for equipment to be licensed for use in the Radio Broadcast Services under part 73 of this chapter. - (b) Frequency measurements shall be made at the extremes of the specified temperature range and at intervals of not more than 10° centigrade through the range. A period of time sufficient to stabilize all of the components of the oscillator circuit at each temperature level shall be allowed prior to frequency measurement. The short term transient effects on the frequency of the transmitter due to keying (except for broadcast transmitters) and any heating element cycling normally occurring at each ambient temperature level also shall be shown. Only the portion or portions of the transmitter containing the frequency determining and stabilizing circuitry need be subjected to the temperature variation test. - (c) In addition to all other requirements of this section, the following information is required for equipment incorporating heater type crystal oscillators to be used in mobile stations, for which type acceptance is first requested after March 25, 1974, except for battery powered, hand carried, portable equipment having less than 3 watts mean output power. - (1) Measurement data showing variation in transmitter output frequency from a cold start and the elapsed time necessary for the frequency to stabilize within the applicable tolerance. Tests shall be made after temperature stabilization at each of the ambient temperature levels; the lower temperature limit, 0° centigrade and +30° centigrade with no primary power applied. - (2) Beginning at each temperature level specified in paragraph (c)(1) of this section, the frequency shall be measured within one minute after application of primary power to the transmitter and at intervals of no more than one minute thereafter until ten minutes have elapsed or until sufficient measurements are obtained to indicate clearly that the frequency has stabilized within the applicable tolerance, whichever time period is greater. During each test, the ambient temperature shall not be allowed to rise more than 10° centigrade above the respective beginning ambient temperature level. - (3) The elapsed time necessary for the frequency to stabilize within the applicable tolerance from each beginning ambient temperature level as determined from the tests specified in this paragraph shall be specified in the instruction book for the transmitter furnished to the user. - (4) When it is impracticable to subject the complete transmitter to this test because of its physical dimensions or power rating, only its frequency determining and stabilizing portions need be tested. - (d) The frequency stability shall be measured with variation of primary supply voltage as follows: - (1) Vary primary supply voltage from 85 to 115 percent of the nominal value for other than hand carried battery equipment. - (2) For hand carried, battery powered equipment, reduce primary supply voltage to the battery operating end point which shall be specified by the manufacturer. - (3) The supply voltage shall be measured at the input to the cable normally provided with the equipment, or at the power supply terminals if cables are not normally provided. Effects on frequency of transmitter keying (except for broadcast transmitters) and any heating element cycling at the nominal supply voltage and at each extreme also shall be shown. - (e) When deemed necessary, the Commission may require tests of frequency stability under conditions in addition to those specifically set out in paragraphs (a), (b), (c), and (d) of this section. (For example measurements showing the effect of proximity to large metal objects, or of various types of antennas, may be required for portable equipment.) [39 FR 5919, Feb. 14, 1974, as amended at 51 FR 31304, Sept. 2, 1986; 56 FR 11682, Mar. 20, 1991. Redesignated at 63 FR 36599, July 7, 1998. 68 FR 68545, Dec. 9, 2003] # §2.1057 Frequency spectrum to be investigated. - (a) In all of the measurements set forth in §§2.1051 and 2.1053, the spectrum shall be investigated from the lowest radio frequency signal generated in the equipment, without going below 9 kHz, up to at least the frequency shown below: - (1) If the equipment operates below 10 GHz: to the tenth harmonic of the highest fundamental frequency or to 40 GHz, whichever is lower. - (2) If the equipment operates at or above 10 GHz and below 30 GHz: to the fifth harmonic of the highest fundamental frequency or to 100 GHz, whichever is lower. - (3) If the equipment operates at or above 30 GHz: to the fifth harmonic of the highest fundamental frequency or to 200 GHz, whichever is lower. - (b) Particular attention should be paid to harmonics and subharmonics of the carrier frequency as well as to those frequencies removed from the carrier by multiples of the oscillator frequency. Radiation at the frequencies of multiplier stages should also be checked. - (c) The amplitude of spurious emissions which are attenuated more than 20 dB below the permissible value need not be reported. - (d) Unless otherwise specified, measurements above 40 GHz shall be performed using a minimum resolution bandwidth of 1 MHz. - [61 FR 14502, Apr. 2, 1996. Redesignated and amended at 63 FR 36599, July 7, 1998] # § 2.1060 Equipment for use in the amateur radio service. - (a) The general provisions of §§ 2.925, 2.1031, 2.1033, 2.1041, 2.1043, 2.1051, 2.1053 and 2.1057 shall apply to applications for, and grants of, certification for equipment operated under the requirements of part 97 of this chapter, the Amateur Radio Service. - (b) When performing the tests specified in §§ 2.1051 and 2.1053 of this part, the center of the transmitted bandwidth shall be within the operating frequency band by an amount equal to 50 percent of the bandwidth utilized for the tests. In addition, said tests shall be made on at least one frequency in each of the bands within which the equipment is capable of tuning. - (c) Any supplier of an external radio frequency power amplifier kit as defined by §97.3(a)(17) of this chapter shall comply with the following requirements: - (1) Assembly of one unit of a specific type shall be made in exact accordance with the instructions being supplied with the product being marketed. If all of the necessary components are not normally furnished with the kit, assembly shall be made using the recommended components. - (2) The measurement data required for certification shall be obtained for this unit and submitted with the certification application. Unless otherwise requested, it is not necessary to submit this unit with the application. - (3) A copy of the exact instructions which will be provided for assembly of the equipment shall be provided in addition to other material required by §2.1033 of this part. (4) The identification label required by §2.925 of this part shall be permanently affixed to the assembled unit and shall be of sufficient size so as to be easily read. The following information shall be shown on the label: (Name of Grantee of Certification) FCC ID: (The number assigned to the equipment by the grantor) This amplifier can be expected to comply with part 97 of the FCC Regulations when assembled and aligned in strict accordance with the instruction manual using components with the kit or an exact equivalent thereof. (Title and signature of responsible representative of Grantee) Statement of Compliance I state that I have constructed this equipment in accordance with the instruction manual and using the parts furnished by the supplier of this kit. (Signature) (Date) (Amateur call sign) (Class of license) (Expiration date of license) (To be signed by the person responsible for proper assembly of kit.) - (5) If requested, an unassembled unit shall be provided for assembly and test by the Commission. Shipping charges to and from the Commission's Laboratory
shall be borne by the applicant. - (d) Certification of external radio frequency power amplifiers and amplifier kits may be denied when denial serves the public interest, convenience and necessity by preventing the use of these amplifiers in services other than the Amateur Radio Service. Other uses of these amplifiers, such as in the Citizens Band Radio Service, are prohibited (§95.411 of this chapter). Examples of features which may result in the denial of certification are contained in §97.317 of this chapter. [63 FR 36601, July 7, 1998] DECLARATION OF CONFORMITY # § 2.1071 Cross reference. The general provisions of this subpart, shall apply to equipment subject to a Declaration of Conformity. [61 FR 31046, June 19, 1996] # §2.1072 Limitation on Declaration of Conformity. - (a) The Declaration of Conformity signifies that the responsible party, as defined in §2.909, has determined that the equipment has been shown to comply with the applicable technical standards if no unauthorized change is made in the equipment and if the equipment is properly maintained and operated. Compliance with these standards shall not be construed to be a finding by the responsible party with respect to matters not encompassed by the Commission's rules. - (b) A Declaration of Conformity by the responsible party is effective until a termination date is otherwise established by the Commission. - (c) No person shall, in any advertising matter, brochure, etc., use or make reference to a Declaration of Conformity in a deceptive or misleading manner or convey the impression that such a Declaration of Conformity reflects more than a determination by the responsible party that the device or product has been shown to be capable of complying with the applicable technical standards of the Commission's rules. [61 FR 31046, June 19, 1996] # § 2.1073 Responsibilities. - (a) The responsible party, as defined in §2.909, must warrant that each unit of equipment marketed under a Declaration of Conformity is identical to the unit tested and found acceptable with the standards and that the records maintained by the responsible party continue to reflect the equipment being produced under the Declaration of Conformity within the variation that can be expected due to quantity production and testing on a statistical basis. - (b) The responsible party, if different from the manufacturer, may upon receiving a written statement from the manufacturer that the equipment complies with the appropriate technical standards rely on the manufacturer or independent testing agency to determine compliance. However, the test records required by §2.1075 shall be in the English language and shall be made available to the Commission upon a reasonable request in accordance with the provisions of §2.1076. - (c) In the case of transfer of control of the equipment, as in the case of sale or merger of the responsible party, the new responsible party shall bear the responsibility of continued compliance of the equipment. - (d) Equipment shall be retested to demonstrate continued compliance with the applicable technical standards if any modifications or changes that could adversely affect the emanation characteristics of the equipment are made by the responsible party. The responsible party bears responsibility for the continued compliance of subsequently produced equipment. - (e) If any modifications or changes are made by anyone other than the responsible party for the Declaration of Conformity, the party making the modifications or changes, if located within the U.S., becomes the new responsible party. The new responsible party must comply with all provisions for the Declaration of Conformity, including having test data on file demonstrating that the product continues to comply with all of the applicable technical standards. [61 FR 31046, June 19, 1996] ### §2.1074 Identification. Devices subject only to a Declaration of Conformity shall be uniquely identified by the responsible party. This identification shall not be of a format which could be confused with the FCC Identifier required on certified, notified, type accepted or type approved equipment. The responsible party shall maintain adequate identification records to facilitate positive identification for each device. [61 FR 31047, June 19, 1996] ### § 2.1075 Retention of records. - (a) Except as shown in paragraph (b) of this section, for each product subject to a Declaration of Conformity, the responsible party, as shown in §2.909, shall maintain the following records: - (1) A record of the original design drawings and specifications and all changes that have been made that may affect compliance with the requirements of §2.1073. - (2) A record of the procedures used for production inspection and testing (if tests were performed) to insure the conformance required by §2.1073. (Statistical production line emission testing is not required.) - (3) A record of the measurements made on an appropriate test site that demonstrates compliance with the applicable regulations. The record shall contain: - (i) The actual date or dates testing was performed; - (ii) The name of the test laboratory, company, or individual performing the testing. The Commission may request additional information regarding the test site, the test equipment or the qualifications of the company or individual performing the tests; - (iii) A description of how the device was actually tested, identifying the measurement procedure and test equipment that was used: - (iv) A description of the equipment under test (EUT) and support equipment connected to, or installed within, the EUT; - (v) The identification of the EUT and support equipment by trade name and model number and, if appropriate, by FCC Identifier and serial number; - (vi) The types and lengths of connecting cables used and how they were arranged or moved during testing; - (vii) At least two photographs showing the test set-up for the highest line conducted emission and showing the test set-up for the highest radiated emission. These photographs must be focused originals which show enough detail to confirm other information contained in the test report; - (viii) A description of any modifications made to the EUT by the testing company or individual to achieve compliance with the regulations; - (ix) All of the data required to show compliance with the appropriate regulations; - (x) The signature of the individual responsible for testing the product along with the name and signature of an official of the responsible party, as designated in §2.909; and - (xi) A copy of the compliance information, as described in §2.1077, required to be provided with the equipment. - (b) If the equipment is assembled using modular components that, by themselves, are subject to authorization under a Declaration of Conformity and/or a grant of certification, and the assembled product is also subject to authorization under a Declaration of Conformity but, in accordance with the applicable regulations, does not require additional testing, the assembler shall maintain the following records in order to show the basis on which compliance with the standards was determined: - (1) A listing of all of the components used in the assembly; - (2) Copies of the compliance information, as described in §2.1077 for all of the modular components used in the assembly: - (3) A listing of the FCC Identifier numbers for all of the components used in the assembly that are authorized under a grant of certification; - (4) A listing of equipment modifications, if any, that were made during assembly; and - (5) A copy of any instructions included with the components that were required to be followed to ensure the assembly of a compliant product, along with a statement, signed by the assembler, that these instructions were followed during assembly. This statement shall also contain the name and signature of an official of the responsible party, as designated in §2.909. - (c) The records listed in paragraphs (a) and (b) of this section shall be retained for two years after the manufacture or assembly, as appropriate, of said equipment has been permanently discontinued, or until the conclusion of an investigation or a proceeding if the responsible party is officially notified that an investigation or any other administrative proceeding involving the equipment has been instituted. Requests for the records described in this section and for sample units also are covered under the provisions of §2.946. [61 FR 31047, June 19, 1996] # § 2.1076 FCC inspection and submission of equipment for testing. (a) Each responsible party, upon receipt of a reasonable request, shall submit to the Commission the records required by §2.1075 or one or more sample units for measurements at the Commission's laboratory. (b) Shipping costs to the Commission's Laboratory and return shall be borne by the responsible party. In the event the responsible party believes that shipment of the sample to the Commission's Laboratory is impractical because of the size or weight of the equipment, or the power requirement, or for any other reason, the responsible party may submit a written explanation why such shipment is impractical and should not be required. [61 FR 31047, June 19, 1996] ### §2.1077 Compliance information. - (a) If a product must be tested and authorized under a Declaration of Conformity, a compliance information statement shall be supplied with the product at the time of marketing or importation, containing the following information: - (1) Identification of the product, e.g., name and model number; - (2) A statement, similar to that contained in §15.19(a)(3) of this chapter, that the product complies with part 15 of this chapters; and - (3) The identification, by name, address and telephone number, of the responsible party, as defined in \$2.909. The responsible party for a Declaration of Conformity must be located within the United States. - (b) If a product is assembled
from modular components that, by themselves, are authorized under a Declaration of Conformity and/or a grant of certification, and the assembled product is also subject to authorization under a Declaration of Conformity but, in accordance with the applicable regulations, does not require additional testing, the product shall be supplied, at the time of marketing or importation, with a compliance information statement containing the following information: - (1) Identification of the assembled product, e.g., name and model number. - (2) Identification of the modular components used in the assembly. A modular component authorized under a Declaration of Conformity shall be identified as specified in paragraph (a)(1) of this section. A modular component authorized under a grant of cer- tification shall be identified by name and model number (if applicable) along with the FCC Identifier number. - (3) A statement that the product complies with part 15 of this chapter. - (4) The identification, by name, address and telephone number, of the responsible party who assembled the product from modular components, as defined in §2.909. The responsible party for a Declaration of Conformity must be located within the United States. - (5) Copies of the compliance information statements for each modular component used in the system that is authorized under a Declaration of Conformity. - (c) The compliance information statement shall be included in the user's manual or as a separate sheet. In cases where the manual is provided only in a form other than paper, such as on a computer disk or over the Internet, the information required by this section may be included in the manual in that alternative form, provided the user can reasonably be expected to have the capability to access information in that form. [61 FR 31048, June 19, 1996, as amended at 62 FR 41880, Aug. 4, 1997; 69 FR 71383, Dec. 9, 2004] RADIOFREQUENCY RADIATION EXPOSURE # § 2.1091 Radiofrequency radiation exposure evaluation: mobile devices. - (a) Requirements of this section are a consequence of Commission responsibilities under the National Environmental Policy Act to evaluate the environmental significance of its actions. See subpart I of part 1 of this chapter, in particular §1.1307(b). - (b) For purposes of this section, a mobile device is defined as a transmitting device designed to be used in other than fixed locations and to generally be used in such a way that a separation distance of at least 20 centimeters is normally maintained between the transmitter's radiating structure(s) and the body of the user or nearby persons. In this context, the term "fixed location" means that the device is physically secured at one location and is not able to be easily moved to another location. Transmitting devices designed to be used by consumers or workers that can be easily re-located, such as wireless devices associated with a personal computer, are considered to be mobile devices if they meet the 20 centimeter separation requirement. (c) Mobile devices that operate in the Cellular Radiotelephone Service, the Personal Communications Services, the Satellite Communications Services, the General Wireless Communications Service, the Wireless Communications Service, the Maritime Services and the Specialized Mobile Radio Service authorized under subpart H of part 22 of this chapter, parts 24, 25, 26 and 27 of this chapter, part 80 of this chapter (ship earth stations devices only) and part 90 of this chapter are subject to routine environmental evaluation for RF exposure prior to equipment authorization or use if they operate at frequencies of 1.5 GHz or below and their effective radiated power (ERP) is 1.5 watts or more, or if they operate at frequencies above 1.5 GHz and their ERP is 3 watts or more. Unlicensed personal communications service devices, unlicensed millimeter wave devices and unlicensed NII devices authorized under §§ 15.253, 15.255, and 15.257, and subparts D and E of part 15 of this chapter are also subject to routine environmental evaluation for RF exposure prior to equipment authorization or use if their ERP is 3 watts or more or if they meet the definition of a portable device as specified in §2.1093(b) requiring evaluation under the provisions of that section. All other mobile and unlicensed transmitting devices are categorically excluded from routine environmental evaluation for RF exposure prior to equipment authorization or use, except as specified in §§1.1307(c) and 1.1307(d) of this chapter. Applications for equipment authorization of mobile and unlicensed transmitting devices subject to routine environmental evaluation must contain a statement confirming compliance with the limits specified in paragraph (d) of this section as part of their application. Technical information showing the basis for this statement must be submitted to the Commission upon request. (d) The limits to be used for evaluation are specified in §1.1310 of this chapter. All unlicensed personal communications service (PCS) devices and unlicensed NII devices shall be subject to the limits for general population/uncontrolled exposure. - (1) For purposes of analyzing mobile transmitting devices under the occupational/controlled criteria specified in §1.1310 of this chapter, time-averaging provisions of the guidelines may be used in conjunction with typical maximum duty factors to determine maximum likely exposure levels. - (2) Time-averaging provisions may not be used in determining typical exposure levels for devices intended for use by consumers in general population/uncontrolled environments as defined in §1.1310 of this chapter. However, "source-based" time-averaging based on an inherent property or dutycycle of a device is allowed. An example of this is the determination of exposure from a device that uses digital technology such as a time-division multiple-access (TDMA) scheme for transmission of a signal. In general, maximum average power levels must be used to determine compliance. - (3) If appropriate, compliance with exposure guidelines for devices in this section can be accomplished by the use of warning labels and by providing users with information concerning minimum separation distances from transmitting structures and proper installation of antennas. - (4) In some cases, e.g., modular or desktop transmitters, the potential conditions of use of a device may not allow easy classification of that device as either mobile or portable (also see §2.1093). In such cases, applicants are responsible for determining minimum distances for compliance for the intended use and installation of the device based on evaluation of either specific absorption rate (SAR), field strength or power density, whichever is most appropriate. [61 FR 41017, Aug. 7, 1996, as amended at 62 FR 4655, Jan. 31, 1997; 62 FR 9658, Mar. 3, 1997; 62 FR 47966, Sept. 12, 1997; 68 FR 38638, June 30, 2003; 69 FR 3264, Jan. 23, 2004; 70 FR 24725, May 11, 2005] # § 2.1093 Radiofrequency radiation exposure evaluation: portable devices. - (a) Requirements of this section are a consequence of Commission responsibilities under the National Environmental Policy Act to evaluate the environmental significance of its actions. See subpart I of part 1 of this chapter, in particular §1.1307(b). - (b) For purposes of this section, a portable device is defined as a transmitting device designed to be used so that the radiating structure(s) of the device is/are within 20 centimeters of the body of the user. - (c) Portable devices that operate in the Cellular Radiotelephone Service, the Personal Communications Service (PCS), the Satellite Communications Services, the General Wireless Communications Service, the Wireless Communications Service, the Maritime Services, the Specialized Mobile Radio Service, the 4.9 GHz Band Service, the Wireless Medical Telemetry Service (WMTS) and the Medical Implant Communications Service (MICS), authorized under subpart H of part 22 of this chapter, parts 24, 25, 26, 27, 80 and 90 of this chapter, subparts H and I of part 95 of this chapter, and unlicensed personal communication service, unlicensed NII devices and millimeter wave devices authorized under subparts D and E, §§ 15.253, 15.255 and 15.257 of this chapter are subject to routine environmental evaluation for RF exposure prior to equipment authorization or use. All other portable transmitting devices are categorically excluded from routine environmental evaluation for RF exposure prior to equipment authorization or use, except as specified in §§ 1.1307(c) and 1.1307(d) of this chapter. Applications for equipment authorization of portable transmitting devices subject to routine environmental evaluation must contain a statement confirming compliance with the limits specified in paragraph (d) of this section as part of their application. Technical information showing the basis for this statement must be submitted to the Commission upon request. - (d) The limits to be used for evaluation are based generally on criteria published by the American National Standards Institute (ANSI) for localized specific absorption rate ("SAR") - in Section 4.2 of "IEEE Standard for Safety Levels with Respect to Human Exposure to Radio Frequency Electromagnetic Fields, 3 kHz to 300 GHz," ANSI/IEEE C95.1-1992, Copyright 1992 by the Institute of Electrical and Electronics Engineers, Inc., New York, New York 10017. These criteria for SAR evaluation are similar to those recommended by the National Council on Radiation Protection and Measurements (NCRP) in "Biological Effects and Exposure Criteria for Radiofrequency Electromagnetic Fields," NCRP Report No. 86, Section 17.4.5. Copyright NCRP, 1986, Bethesda, Maryland 20814. SAR is a measure of the rate of energy absorption due to exposure to an RF transmitting source. SAR values have been related to threshold levels for potential biological hazards. The criteria to be used are specified in paragraphs (d)(1) and
(d)(2) of this section and shall apply for portable devices transmitting in the frequency range from 100 kHz to 6 GHz. Portable devices that transmit at frequencies above 6 GHz are to be evaluated in terms of the MPE limits specified in §1.1310 of this chapter. Measurements and calculations to demonstrate compliance with MPE field strength or power density limits for devices operating above 6 GHz should be made at a minimum distance of 5 cm from the radiating source. - (1) Limits for Occupational/Controlled exposure: 0.4 W/kg as averaged over the whole-body and spatial peak SAR not exceeding 8 W/kg as averaged over any 1 gram of tissue (defined as a tissue volume in the shape of a cube). Exceptions are the hands, wrists, feet and ankles where the spatial peak SAR shall not exceed 20 W/kg, as averaged over an 10 grams of tissue (defined as a tissue volume in the shape of a cube). Occupational/Controlled limits apply when persons are exposed as a consequence of their employment provided these persons are fully aware of and exercise control over their exposure. Awareness of exposure can be accomplished by use of warning labels or by specific training or education through appropriate means, such as an RF safety program in a work environment. - (2) Limits for General Population/Uncontrolled exposure: 0.08 W/kg as averaged over the whole-body and spatial peak SAR not exceeding 1.6 W/kg as averaged over any 1 gram of tissue (defined as a tissue volume in the shape of a cube). Exceptions are the hands, wrists, feet and ankles where the spatial peak SAR shall not exceed 4 W/kg, as averaged over any 10 grams of tissue (defined as a tissue volume in the shape of a cube). General Population/Uncontrolled limits apply when the general public may be exposed, or when persons that are exposed as a consequence of their employment may not be fully aware of the potential for exposure or do not exercise control over their exposure. Warning labels placed on consumer devices such as cellular telephones will not be sufficient reason to allow these devices to be evaluated subject to limits for occupational/controlled exposure in paragraph (d)(1) of this section. - (3) Compliance with SAR limits can be demonstrated by either laboratory measurement techniques or by computational modeling. Methodologies and references for SAR evaluation are described in numerous technical publications including "IEEE Recommended Practice for the Measurement of Potentially Hazardous Electromagnetic Fields—RF and Microwave," IEEE C95.3–1991. - (4) For purposes of analyzing portable transmitting devices under the occupational/controlled criteria, the time-averaging provisions of the MPE guidelines identified in §1.1310 of this chapter can be used in conjunction with typical maximum duty factors to determine maximum likely exposure levels. - (5) Time-averaging provisions of the MPE guidelines identified in §1.1310 of this chapter may not be used in determining typical exposure levels for portable devices intended for use by consumers, such as hand-held cellular telephones, that are considered to operate in general population/uncontrolled environments as defined above. However, "source-based" time-averaging based on an inherent property or duty-cycle of a device is allowed. An example of this would be the determination of exposure from a device that uses digital technology such as a time-division multiple-access (TDMA) scheme for transmission of a signal. In general, maximum average power levels must be used to determine compliance. [61 FR 41017, Aug. 7, 1996, as amended at 62 FR 4655, Jan. 31, 1997; 62 FR 9658, Mar. 3, 1997; 62 FR 47967, Sept. 12, 1997; 65 FR 44007, July 17, 2000; 68 FR 38638, June 30, 2003; 69 FR 3264, Jan. 23, 2004; 70 FR 24725, May 11, 2005] # Subpart K—Importation of Devices Capable of Causing Harmful Interference ### § 2.1201 Purpose. - (a) In order to carry out its responsibilities under the Communications Act and the various treaties and international regulations, and in order to promote efficient use of the radio spectrum, the Commission has developed technical standards for radio frequency equipment. The technical standards applicable to individual types of equipment are found in that part of the rules governing the service wherein the equipment is to be operated. In addition to the technical standards, the rules governing the service may require that such equipment receive an equipment authorization from the Commission as a prerequisite for marketing and importing this equipment into the U.S.A. The marketing rules, §2.801 et seq., were adopted pursuant to the authority in section 302 of the Communications Act of 1934, as amended (47 U.S.C. 302). - (b) The rules in this section set out the conditions under which radio frequency devices as defined in §2.801 that are capable of causing harmful interference to radio communications may be imported into the U.S.A. - (c) Nothing in this section prevents importers from shipping goods into foreign trade zones or Customs bonded warehouses, such as is the prescribed procedure under §2.1204(a)(5). Radio frequency devices capable of causing harmful interference, however, cannot be withdrawn from these areas except in accordance with the provisions of this section. $[41\ {\rm FR}\ 25904,\ {\rm June}\ 23,\ 1976,\ {\rm as}\ {\rm amended}\ {\rm at}\ 54\ {\rm FR}\ 17714,\ {\rm Apr.}\ 25,\ 1989;\ 56\ {\rm FR}\ 26619,\ {\rm June}\ 10,\ 1991;\ 57\ {\rm FR}\ 38286,\ {\rm Aug.}\ 24,\ 1992]$ #### § 2.1202 Exclusions. The provisions of this section do not apply to the importation of: - (a) Cameras, musical greeting cards, quartz watches and clocks, modules of quartz watches and clocks, hand-held calculators and electronic games, and other similar unintentional radiators which utilize low level battery power and which do not contain provisions for operation while connected to AC power lines. - (b) Unintentional radiators which are exempted from technical standards and other requirements as specified in §15.103 of this chapter. - (c) Radio frequency devices manufactured and assembled in the U.S.A. that meet applicable FCC technical standards and which have not been modified or received further assembly. - (d) Radio frequency devices previously properly imported that have been exported for repair and re-imported for use. - (e) Subassemblies, parts, or components of radio frequency devices unless they constitute an essentially completed device which requires only the addition of cabinets, knobs, speakers, or similar minor attachments before marketing or use. Form 740 information will be required to be submitted for computer circuit boards that are actually peripheral devices as defined in §15.3(r) of this chapter and all devices that, by themselves, are subject to FCC marketing rules. [56 FR 26619, June 10, 1991] # § 2.1203 General requirement for entry into the U.S.A. - (a) No radio frequency device may be imported into the Customs territory of the United States unless the importer or ultimate consignee, or their designated customs broker, declares that the device meets one of the conditions for entry set out in this section. - (b) A separate declaration shall be used for each line item in the entry or entry summary containing an RF device, or for each different radio frequency device within a line item when the elements of the declaration are not identical. - (c) Failure to properly declare the importation category for an entry of radio frequency devices may result in refused entry, refused withdrawal for consumption, required redelivery to the Customs port, and other administrative, civil and criminal remedies provided by law. (d) Whoever makes a declaration pursuant to §2.1203(a) must provide, upon request made within one year of the date of entry, documentation on how an imported radio frequency device was determined to be in compliance with Commission requirements. [56 FR 26619, June 10, 1991; 56 FR 32474, July 16, 1991] # §2.1204 Import conditions. - (a) Radio frequency devices may be imported only if one or more of these conditions are met: - (1) The radio frequency device has been issued an equipment authorization by the FCC. - (2) The radio frequency device is not required to have an equipment authorization and the device complies with FCC technical administrative regulations. - (3) The radio frequency device is being imported in limited quantities for testing and evaluation to determine compliance with the FCC Rules and Regulations or suitability for marketing. The devices will not be offered for sale or marketed. The phrase "limited quantities," in this context means: - (i) 2000 or fewer units, provided the product is designed solely for operation within one of the Commission's authorized radio services for which an operating license is required to be issued by the Commission; or - (ii) 200 or fewer units for all other products. - (iii) Prior to importation of a greater number of units than shown above, written approval must be obtained from the Chief, Office of Engineering and Technology, FCC. - (iv) Distinctly different models of a product and separate generations of a particular model under development are considered to be separate devices. - (4) The radio frequency device is being imported in limited quantities for demonstration at industry trade shows and the device will not be offered for sale or marketed. The phrase "limited quantities," in this context means: - (i) 200 or fewer units, provided the product is designed solely for operation within one of the Commission's authorized radio services for which an operating license is required to be issued by the Commission; or - (ii) 10 or fewer units for all other products. - (iii) Prior to importation of a greater number of units than shown above, written approval must be obtained from the Chief, Office of Engineering and Technology, FCC. - (iv) Distinctly different models of a product and separate generations of a particular model under
development are considered to be separate devices. - (5) The radio frequency device is being imported solely for export. The device will not be marketed or offered for sale in the U.S., except: - (i) If the device is a foreign standard cellular phone solely capable of functioning outside the U.S. - (ii) If the device is a multi-mode wireless handset that has been certified under the Commission's rules and a component (or components) of the handset is a foreign standard cellular phone solely capable of functioning outside the U.S. - (6) The radio frequency device is being imported for use exclusively by the U.S. Government. - (7) Three or fewer radio receivers, computers, or other unintentional radiators as defined in part 15 of this chapter, are being imported for the individual's personal use and are not intended for sale. - (8) The radio frequency device is being imported for repair and will not be offered for sale or marketed. - (9) The radio frequency device is a medical implant transmitter inserted in a person granted entry into the United States or is a medical implant programmer/controller transmitter associated with such an implanted transmitter, provided, however that the transmitters covered by this provision otherwise comply with the technical requirements applicable to transmitters authorized to operate in the Medical Implant Communications Service under part 95 of this chapter. Such transmitters are permitted to be imported without the issuance of a grant of equipment authorization only for the personal use of the person in whom the medical implant transmitter has been inserted. - (10) Three or fewer portable earthstation transceivers, as defined in §25.129 of this chapter, are being imported by a traveler as personal effects and will not be offered for sale or lease in the United States. - (b) The ultimate consignee must be able to document compliance with the selected import condition and the basis for determining the import condition applied. [56 FR 26619, June 10, 1991, as amended at 57 FR 38286, Aug. 24, 1992; 61 FR 8477, Mar. 5, 1996; 63 FR 31646, June 10, 1998; 64 FR 69929, Dec. 15, 1999; 64 FR 72572, Dec. 28, 1999; 69 FR 5709, Feb. 6, 2004] ### §2.1205 Filing of required declaration. - (a) For points of entry where electronic filing with Customs has not been implemented, use FCC Form 740 to provide the needed information and declarations. Attach a copy of the completed FCC Form 740 to the Customs entry papers. - (b)(1) For points of entry where electronic filing with Customs is available, submit the following information to Customs when filing the entry documentation and the entry summary documentation electronically. Follow procedures established by Customs for electronic filing. - (i) The terms under which the device is being imported, as indicated by citing the import condition number specified in §2.1204(a). - (ii) The FCC identifier as specified in §2.925, if the device has been granted an equipment authorization; - (iii) The quantity of devices being imported, regardless of what unit is specified in the Harmonized Tariff Schedule of the United States; and - (iv) A commercial product description which is to include the trade name, a model/type number (or model/type name) and other descriptive information about the device being imported. - (2) For importers unable to participate in the electronic filing process with Customs for good cause, declarations are to be made in accordance with paragraph (a) of this section. [56 FR 26619, June 10, 1991, as amended at 64 FR 72572, Dec. 28, 1999] # § 2.1207 Examination of imported equipment. In order to determine compliance with its regulations, Commission representatives may examine or test any radio frequency device that is imported. If such radio frequency device has already entered the U.S., the ultimate consignee or subsequent owners of that device must, upon request, made within one year of the date of entry, make that device available for examination or testing by the Commission. [56 FR 26620, June 10, 1991] # Subpart L [Reserved] # Subpart M—Advance Approval of Subscription TV Transmission Systems ADVANCE APPROVAL PROCEDURE # §2.1400 Application for advance approval under part 73. - (a) An original application for advance approval of a subscription TV (STV) system and one copy thereof must be filed by the party who will be responsible for the conformance of the system with the subscription TV standards specified in part 73 of the Rules. The application must include information to show that the system conforms to the requirements of §73.644(b). - (b) Advance approval may be applied for and granted in accordance with and subject to the following conditions and limitations: - (1) A separate request for each different technical system must be made by the applicant in writing. - (2) The applicant must certify that the application was prepared by or under the direction of the applicant and that the facts set forth are true and correct to the best of the applicant's knowledge and belief. - (3) The applicant must identify the technical system by a name or type number and define the system in terms of its technical characteristics; a functional block diagram must be included. In addition, a complete description of the encoded aural and visual baseband and transmitted signals and of the encoding equipment used by the applicant must be supplied. These descriptions must include equipment circuit diagrams and photographs, and diagrams or oscillographs of both baseband and transmitted aural and visual signal waveforms and of the sigbasebands and occupied bandwidths. If aural subcarriers are to be used for transmitting aural portion of the subscription program, for decoder control, or for other purposes, a full description and specifications of the multiplex subcarrier signals and all modulation levels must be included. - (4) Preliminary test data must be submitted to show system capability with regard to compliance with the criteria set forth in §73.644(b). - (5) The applicant must identify the specific requirements of §§ 73.682, 73.687 and 73.699 (Figures 6 and 7) from which the transmitted signal will normally deviate. - (6) The applicant must specify the method to be used in determining and maintaining the operating power of the transmitter if the procedures given in §73.663 cannot be used due to suppression of the synchronizing pulses or for other reasons. If the operating power of the station must be reduced to accommodate the encoded aural or video signal, the operating power limitations must be specified. - (7) The applicant must supply any additional information and test data requested by the FCC, to show to its satisfaction that the criteria given in §73.644(b) are met. - (8) The information submitted by the applicant may be subject to check by field tests conducted without expense to the FCC or, if deemed necessary, at the laboratory or in the field by FCC personnel. This may include the actual submission of equipment for system testing under the provisions of §2.945 of part 2 of the Rules. - (9) No technical system will be deemed approved unless and until the FCC has notified the applicant in writing of the approval. Such notification of approval will be by letter to the applicant. - (10) Approval by the FCC is limited to a determination that the particular technical system (the scheme for encoding and decoding the subscription TV signal) is capable of meeting the criteria given in §73.644(b). - (11) The FCC will maintain a listing of approved technical systems. - (c) Multichannel sound may be transmitted for stereophonic or bilingual service with encoded subscription programs provided the technical operating specifications for this service are included in the application for advance system approval. - (d) Subscriber decoder devices must comply with any applicable provisions of subpart H, part 15 of the FCC Rules for TV interface devices. - (e) No modifications may be made by either the applicant or the user of a system having advance FCC approval that would change any of the operating conditions as submitted in the application for advance approval. Should system modifications be necessary, a new application must be submitted in accordance with the requirements of this section. [48 FR 56391, Dec. 21, 1983] # Subpart N—FCC Procedure for Testing Class A, B and S Emergency Position Indicating Radiobeacons (EPIRBs) Source: 56 FR 11683, Mar. 20, 1991, unless otherwise noted. # GENERAL # §2.1501 Introduction. The procedure described herein sets forth uniform methods for testing Class A, B and S Emergency Position Indicating Radiobeacons (EPIRBs) for compliance with the applicable portions of the FCC Rules and Regulations. Other methods and test results may be used provided they are fully documented and deemed by the Commission to yield results equivalent to the procedures set forth in this section. ### § 2.1503 Test environment. (a) Measurement sites. Radiated emission tests for peak effective radiated power (PERP), spurious emissions and power in the test mode are to be performed on an open field test site as shown in Figure 1. The site is to be located on level ground with an obstruction-free, 60 m by 52 m, elliptical area. The site is to be equipped with an antenna mast capable of adjustment from 1 to 4 m. The center of a metal ground plane at least one wavelength in diameter at 121.5 MHz (2.47 m) is to be located 30 m from the receiving antenna. The ground plane is to have provisions for mounting removable quarter-wave verticle elements to produce monopole antenna at both 121.5 and 243 MHz with the VSWR of less than 1.5. Note: It is desirable that the level of radiated ambient EME at the test site be at least 6 dB below the FCC limits applicable to the EPIRB. It is, of course, not always possible to meet this condition. If the ambient field strength at some frequencies within the specified measurement ranges is too high, it is recommended
that one or more of the following corrective steps be employed: - (1) Perform measurements in critical frequency bands during hours when broadcast and other radio stations are off-the-air and ambients from industrial equipment are lower - (2) Insofar as is possible, orient the axis of an open area test site to discriminate against strong ambient signals. - (3) Vary the bandwidth of the measuring instrument to separate ambient EME from emissions from the EPIRB. - (b) Temperature. Except as otherwise noted, the ambient temperature during testing is to be within the range of 4 to 35 °C (40 to 95 °F). # § 2.1505 Test instrumentation and equipment. - (a) Receiver (field intensity meter). A calibrated field intensity meter (FIM) with a frequency range of 30 to 1000 MHz is required for measuring radiated emission levels. This instrument should be capable of making peak measurements with a bandwidth of 100 kHz. - (b) Spectrum analyzer. Spectral measurements are to be made with a spectrum analyzer with a minimum resolution bandwidth no greater than 10 Hz. The video filter, if used, should have a #### **Federal Communications Commission** bandwidth wide enough so as to not affect peak readings. A linear video output is desirable for performing measurements of modulation characteristics. - (c) Storage oscilloscope. Measurements of modulation characteristics are to be made using a calibrated storage oscilloscope. This instrument is to be DC coupled and capable of manually triggered single sweeps. - (d) Frequency counter. A frequency counter with an accuracy of at least 5 parts per million is required for measuring the carrier frequency. - (e) Signal generator. A calibrated signal generator with an output of at least 75 mW at 121.5 and 243 MHz is required for generating a reference signal for site calibration. - (f) Antenna. Radiated emissions are to be measured with calibrated, tuned, half-wave dipole antennas covering the frequency range of 30 to 1000 MHz. - (g) Temperature chamber. Tests which call for subjecting the EPIRB to temperature levels other than the ambient temperature are to be performed in a temperature test chamber which can be adjusted to stable temperatures from 20 to +55 °C. This chamber is to be of sufficient size to accommodate the EPIRB under test. - (h) Vibration table. A vibration table capable of vibrating the EPIRB with a sinusoidal motion is required. The table must be capable of varying the frequency of vibration either linearly or logarithmically over a range of 4 to 33 Hz with maximum peak amplitudes of up to 2.5 mm. - (i) Salt fog chamber. A chamber capable of producing salt fog at a temperature of 35 °C for 48 hours is required. This chamber is to be of sufficient size to accommodate the EPIRB under test. - (j) Drop test facility. A facility which will permit dropping an EPIRB from a height of 20 m into water is required. The water must be deep enough so that the EPIRB will not touch bottom when dropped. ENVIRONMENTAL AND OPERATIONAL TEST PROCEDURES # § 2.1507 Test frequencies. Testing of an EPIRB for compliance outside a shielded room on a distress frequency is prohibited, since this may interfere with emergency communications. Therefore, all compliance testing outside a shielded room should be conducted on one of the pairs of alternate frequencies specified below: ``` 121.600/243.200 MHz 121.650/243.300 MHz 121.700/243.400 MHz 121.750/243.500 MHz 121.800/243.600 MHz 121.850/243.700 MHz 121.900/243.800 MHz ``` The above frequencies are to be used for limited testing of EPIRBs for compliance with FCC Rules, subject to the following conditions: - (a) The testing shall not cause harmful interference to authorized communications on these frequencies. - (b) The testing shall be coordinated with the nearest FCC district office. For simplicity, 121.5 MHz and 243 MHz will be used throughout this test procedure to indicate the alternate test frequency. # § 2.1509 Environmental and duration tests. The environmental and operational tests in §2.1509 (a) through (e) are to be conducted on a single test unit in the order given below. This sequence of tests also includes the electrical tests in §§2.1511, 2.1513 and 2.1515 of this part. The test unit is not to be adjusted, nor is the battery to be replaced during these tests, and a log of battery ontime should be maintained. The above tests are to be performed on the same test unit. The tests in §2.1509 (f) through (i) may be run in any sequence or may be performed on separate test units. ### (a) Vibration test. Step (1) Secure the EPIRB to the vibration table. The EPIRB is not to be operated and should not activate while being vibrated. Step (2) Subject the EPIRB to sinusoidal motion parallel to one of the three major orthogonal axes under the following conditions: | A. Frequency (Hz) | Peak amplitude (mm) | |-------------------|---------------------| | 4–10 | 2.5 | | 4-10 | 2.3 | |-------|-----| | 10-15 | 0.8 | | 15-25 | 0.4 | | 25-33 | 0.2 | B. The frequency is to be changed either linearly or logarithmically with time between 4 Hz and 33 Hz such that a complete cycle (4 Hz to 33 Hz to 4 Hz) takes approximately 5 minutes. C. The EPIRB is to be vibrated for at least 30 minutes or six complete cycles. Step (3) Remount the EPIRB, if necessary, and repeat step 2 for each of the other two major orthogonal axes. Step (4) Upon completion of the test, perform an exterior mechanical inspection and verify operation by turning the unit on and observing the RF power indicator on the unit or monitoring the transmission with a receiver. Record test results. (b) Thermal shock tests. These tests are to be performed on EPIRBs which are required or intended to float. (1) Low temperature thermal shock test. Step (1) Place the EPIRB in a temperature chamber for at least 3 hours at $-20~^{\circ}\text{C}$ or colder. The EPIRB is not to be operated while being cooled. Step (2) Immediately place the EPIRB in water that has been maintained at $+10~^{\circ}\text{C}$ or warmer. Step (3) After 15 minutes, perform as exterior mechanical inspection and verify operation by turning the unit on and observing the RF power indicator on the unit or monitoring the transmission with a receiver. Record test results. (2) High temperature thermal shock test. Step (1) Place the EPIRB in a temperature chamber for at least 3 hours at +55 degrees C or warmer. The EPIRB is not to be operated while being heated. Step (2) Immediately float the EPIRB in water that is maintained at +25 degrees C or colder. Step (3) After 15 minutes, perform an exterior mechanical inspection and verify operation by turning the unit on and observing the RF power indicator on the unit or monitoring the transmission with a receiver. Record test results. ### (c) Salt fog test. Step (1) Place the EPIRB in a salt fog chamber for a period of at least 2 hours at a temperature of 35 °C (± 2 °C) before exposing it to salt fog. The EPIRB is to be turned off during this test. Step (2) With the chamber temperature maintained at 35 °C, introduce salt fog at the saturation point for 48 hours. The salt fog is to be prepared from a 5% (±1%) salt (sodium chloride solution. For detailed guidance on the preparation of the solution and the apparatus for generating salt fog, refer to MIL-STD-810D (19 July 1983), method 509.2. Step (3) Upon completion of the salt fog exposure, the EPIRB is to be airdried at room temperature for 12 hours and operation verified by turning the unit on and observing the RF power indicator on the unit or monitoring the transmission with a receiver. Record observations. (d) *Drop test*. This test is to be performed on EPIRB which are required or intended to float. Step (1) Turn the EPIRB on, log the time and drop it three times into water from a height of 20 meters. The water is to be deep enough so that the EPIRB does not touch bottom when dropped. Each drop should be initiated from a different orientation as follows: antenna vertical up; antenna vertical down; antenna horizontal. Step (2) Upon completion of the drop test, an exterior mechanical inspection is to be performed and operation verified by observing the RF power indicator on the unit or monitoring the transmission with a receiver. Record observations. Turn the test unit off and log the total on-time. (e) Forty-eight hour operational test. This test includes the battery life test and all the electrical tests given in §§ 2.1511, 2.1513 and 2.1515 of this part, at various temperatures. The tests are to be performed on the same EPIRB in the sequence specified herein. Be sure to record the on-time of the unit during each test. No more than 8 hours of total on-time is permitted before commencing step 4. When operating the EPIRB in the environmental chamber, a non-radiating load may be substituted for the antenna provided it is electrically equivalent to the standard antenna and does not reduce the battery current drain. Step (1) Perform the radiated emissions test in §2.1511 of this part. Step (2) Perform the modulation characteristic tests in §2.1513 of this part. Step (3) Perform the spectral tests in §2.1515 of this part. Step (4) With the EPIRB off, place unit in an environmental chamber at a temperature of $-20\ ^{\circ}\text{C}$ for at least 2 hours. Step (5) With the EPIRB in the chamber, repeat the carrier frequency test in §2.1515(d) of this part. (Leave the EPIRB turned on.) Step (6) Near the end of 48 hours of total on-time for the EPIRB, repeat the carrier frequency test in §2.1515(d) of this part. Step (7) At the end of 48 hours of total ontime, remove EPIRB from the chamber and immediately repeat the PERP test for the fundamental emissions in $\S2.1511(c)$ of this part. The unit should be maintained at -20 °C to the extent possible for this test. #### **Federal Communications Commission** (f) Float free and activation test. This test is required only for Class A EPIRBS. Step (1) The EPIRB is to be installed in the automatic release
mechanism and the assembly is to be mounted on a fixture simulating a deck or bulkhead as per manufacturer' installation instructions. Step (2) Submerge the fixture in water in its normal mounted orientation. The EPIRB must float free before reaching a depth of 4 meters and should automatically activate. Activation is to be verified by observing the RF power indicator on the unit or monitoring the transmission with a receiver. If the EPIRB is equipped with an automatically deployable antenna, the antenna must properly deploy during each immersion. Record observations. (g) Stability and buoyancy test. This test is to be performed on EPIRBs which are required or intended to float. This test is to be conducted in fresh water. Step (1) With the antenna deployed in its normal operating position, submerge the EPIRB in a horizontal position just below the surface of the water. Step (2) Release the EPIRB and observe the amount of time required for it to come to an upright position. It must reach its upright position within one second from each position. The EPIRB must have a reserve buoyancy of at least 5% of its gross weight. It must also float upright in calm water with the base of the antenna a minimum of 5 cm above the water. Record the time required for the test unit to right itself. (h) Temperature/frequency test. The frequency stability shall be measured over an ambient temperature from -20° to +55 °C at intervals of not more than 10 °C. A period of time sufficient to stabilize all of the components of the oscillator circuit at each temperture level shall be allowed prior to frequency measurement. Step (1) Place the EPIRB in the environmental test chamber. Step (2) Adjust the temperature in the chamber to $+20~^{\circ}\mathrm{C}$ and allow sufficient time for the oscillator to stabilize at that temperature. Step (3) Measure the carrier frequency in accordance with the procedure in §2.1515(d) of this part. Record the carrier frequency in Hertz. The carrier frequency at +20 °C is the reference for determining the frequency tolerance. Step (4) Increase the temperature in the chamber to +55 °C and allow sufficient time for the oscillator to stabilize at that temperature. Measure the carrier frequency using the procedure in §2.1515(d) of this part. Step (5) Reduce the temperature in the chamber in 10 °C maximum increments until -20 °C is reached. At each new temperature, allow sufficient time for the oscillator to stabilize at that temperature. Measure the temperature and frequency in each case and plot the frequency vs temperature from -20° to +55 °C. (i) Leakage and immersion test. Step (1) Completely submerge the EPIRB in water for 48 hours. The EPIRB is to be turned off during this test. Step (2) Remove the EPIRB from the water and wipe dry. Step (3) Verify operation by briefly turning the EPIRB on and observing the RF power indicator on the unit or monitoring the transmission with a receiver. Step (4) Open the EPIRB for examination. There is to be no water inside the unit. Record observations. # § 2.1511 Measurements of radiated emissions. The Commission's Rules require that the peak efficetive radiated power (PERP) of a Class A, B or S EPIRB not be less than 75 mW under certain specified conditions. The PERP of an EPIRB transmitter is determined by comparing its level to a reference PERP generated by a standard quarter-wave monopole antenna located on a one wavelength minimum diameter metal ground plane. The Rules also require that all spurious and harmonic emissions be attenuated by a specified amount with respect to the reference PERP. In addition, there is a limit on the PERP of radiated emissions with the switch in the test mode. These measurements are to be made in accordance with the following procedure. - (a) General set-up instructions. Measurements of radiated electromagnetic emissions (EME) are to be performed on the 30 meter open field test site described in §2.1503(a) of this part and on one of the pair of frequencies listed in §2.1507 of this part. A receiver, tuned dipole antennas and a calibrated signal generator as described in §2.1505 of this part are required. The EPIRB should be powered by its own internal battery with its standard antenna attached and deployed. - (b) Set-up for radiated EME tests. Step (1) Place a 121.5 MHz quarter-wave vertical antenna element at the center of the ground plane and connect the output of the calibrated signal generator to the antenna. Step (2) Mount the tuned dipole antenna on the antenna mast, tune the elements to 121.5 MHz and connect the antenna to the receiver. Step (3) After an appropriate warm up, turn the receiver to the frequency of the test unit, set the detector to peak mode and the bandwidth to 100 kHz. (NOTE: It is sometimes helpful to monitor the receiver audio output with a speaker. The EPIRB signal may be identified by its distinctive modulation.) #### (c) Radiated EME tests. Fundamental emissions-peak effective radiated power Step (1) Turn on the signal generator and adjust the output to 75 mW at 121.5 MHz. Step (2) Vary the antenna height from one to four meters in both vertical and horizontal polarization. Record the highest receiver reading in dBm as the reference level. Step (3) Disconnect the signal generator and replace the quarter-wave vertical element on the ground plane with the EPIRB under test. The EPIRB is to be positioned directly on the surface of and in the center of the metal ground plane. Step (4) Activate the EPIRB. Step (5) Vary the receive antenna height from one to four meters in both vertical and horizontal polarization. Record the highest receiver reading in dBm and the instrument settings, antenna height and direction for maximum radiation, antenna polarization and conversion factors, if any, associated with that reading. Step (6) Repeat Step 5 with the EPIRB switch in the test position. Return the switch to the normal operation position. Step (7) Rotate the EPIRB 30 degrees and repeat Steps 5 and 6. Repeat this step for all successive 30 degrees segments of a full, 360 degree rotation of the EPIRB. Step (8) Repeat §2.1511(b) and Steps 1 through 7 for 243 MHz. Step (9) Compute the peak effective radiated power for the maximum level of each measured emission using the following formula: $$PERP = 75 \times log_{10}^{-1} \left[\frac{dBm_{meas-dBmref}}{10} \right]$$ where: dBm_{meas} is the measured receiver reading in dBm, and dBm_{ref} is the reference receiver reading found in step 2 of §2.1511(c). Step (10) Record the PERP in mW. The FCC limit for minimum power in the normal operation mode (i.e., with the EPIRB switch in the normal operating position) is 75 mW. The FCC limit for maximum power in the test mode is 0.0001 mW. #### Spurious emissions Step (11) Reset the signal generator to operate at 121.5 MHz. Step (12) For each spurious and harmonic emission to be measured, retune the receive antenna to the appropriate frequency and repeat Steps 5 and 7. Step (13) Determine the FCC limit on power for spurious emissions on the frequency of each measured emission as follows: The rules require that spurious emissions be attenuated at least 30 decibels below the transmit power level. Therefore, the maximum received power limit for a spurious emission can be calculated from the formula: $dBm_{spur} = dBm_{meas} + AF_{121.5} - AF_{spurfreq} - 30$ where: dBm_{meas} = measured receiver reading (Section 2.1511(c), step 5). $AF_{121.5}$ = tuned dipole antenna factor at 121.5 MHz $AF_{spurfreq}$ = tuned dipole antenna factor at spurious freq. Step (14) Record in dB below the fundamental emissions the level of all spurious and harmonic emissions within 10 dB of the FCC limits. # § 2.1513 Measurements of modulation characteristics. (a) Set-up. Test of modulation characteristics are to be performed in an RF shielded room. Step (1) Place the EPIRB directly on a metal ground plane, such as the shielded room floor Step (2) Place a suitable receiving antenna at a convenient distance from the EPIRB and connect it to the input of the spectrum analyzer or receiver to observe the radiated signal from the EPIRB. Step (3) Set the spectrum analyzer or receiver controls as follows: I.F. bandwidth: 300 kHz minimum Video filter: OFF or as wide as possible Amplitude scale: Linear Frequency: 121.5 MHz Scan width: 0 Hz Step (4) Connect the detected output of the spectrum analyzer or receiver to the input of the storage oscilloscope. Step (5) Set the oscilloscope controls as necessary to allow the demodulated waveform to be viewed. The input signal is to be DC coupled. (b) Measurement of Audio Frequencies. Step (1) Activate the EPIRB. Step (2) Trigger the oscilloscope and store at least one complete cycle of the audio waveform. Step (3) Measure the period (T) of the waveform. The period is the time difference between the half voltage points at the beginning and end of one complete cycle of the waveform. See Figure 2. Step (4) Calculate the frequency (F), where: F=1/T. Step (5) Repeat Steps 2 through 4 until the highest and lowest audio frequencies are found NOTE: The lowest and highest frequencies may occur several cycles before or after the transition from low to high frequency.) Step (6) Determine the audio frequency range $(F_{\rm range})$, where: $F_{range} = F_{high} - F_{low}$ Step (7) Record instrument settings and the lowest and highest audio frequencies. Record the audio frequency range in Hertz. Step (8) Repeat Steps 1-7, above, for 243 MHz. ### (c) Modulation factor. Step (1) Activate the EPIRB. Step (2) Trigger the oscilloscope and store at least one complete cycle of the audio waveform. The input signal is to be DC coupled or erroneous results will be obtained. Step (3) Measure the maximum voltage (V_{max}) , and the minimum voltage (V_{min}) for the cycle. The modulation factor (M) is calculated from the following formula: $$M = \frac{V_{max} - V_{min}}{V_{max} + V_{min}}$$ See Figure 2. Step (4)
Repeat Steps 2 and 3 until the lowest modulation factor is found. Step (5) Record instrument settings and the lowest modulation factor, expressed as a ratio between 0 and 1. Step (6) Repeat the above measurements for 243 MHz. # (d) Modulation duty cycle. Step (1) Activate the EPIRB. Step (2) Trigger the oscilloscope and store at least one complete cycle of the audio waveform. Step (3) Measure the period (T) of the waveform. The period is the time difference between the half voltage points at the beginning and end of one cycle of the waveform. See Figure 2. Step (4) Measure the pulse width (t_p) of the waveform. The pulse width is the time difference between the half voltage points on the rising and falling portions of the waveform. See Figure 2. Step (5) Calculate the duty cycle (D) as follows: $$D = \frac{t_p}{T}$$ Step (6) Repeat Steps 2 through 5 a sufficient number of times to determine the highest and lowest duty cycles. Step (7) Record instrument settings and the highest and lowest duty cycles in percent. Step (8) Repeat Steps 1-7 for 243 MHz. ### (e) Sweep repetition rate. Step (1) Connect a speaker to the detected output of the spectrum analyzer or receiver so the audio frequencies are audible. Alternatively, an FM radio tuned to 108 MHz placed in the vicinity of the EPIRB may be used. Step (2) Activate the EPIRB. Step (3) Time the number of audio sweeps (N) for a one minute interval. Step (4) Calculate the audio sweep rate (R) using R=N/60. Step (5) Record instrument settings and the sweep repetition rate in Hertz. ### §2.1515 Spectral measurements. (a) Set-up. Spectral measurements are to be performed in a shielded room. Step (1) Place the EPIRB directly on a metal ground plane, such as the shielded room floor. The EPIRB should be powered by its own internal battery with its standard antenna attached and deployed. Step (2) Place a suitable receiving antenna at a convenient distance from the EPIRB and connect it to the input of the spectrum analyzer to observe the radiated signal from the EPIRB. A signal generator and frequency counter capable of operating at 121.5 and 243 MHz are also required for these tests. # (b) Occupied bandwidth test. Step (1) Activate the EPIRB and observe the fundamental frequency on a spectrum analyzer. Adjust location of receiving antenna and spectrum analyzer controls to obtain a suitable signal level (i.e., a level which will not overload the spectrum analyzer, but is far enough above the noise floor to allow determination of whether or not the sidebands are attenuated by at least the amount required in the rules). Step (2) Set spectrum analyzer controls as follows: I.F. bandwidth: 10 kHz Video filter: OFF or as wide as possible Scan time: 100 ms./div. Amplitude scale: 10 dB/div. Scan width: 20 Hz/div. Center frequency: 121.5 MHz Step (3) Record the signal level in dbm. # §2.1517 Step (4) Calculate the mean power reference level by adding $10 \log_{10}$ (D), where D is the modulation duty cycle determined in section 2.1513(d) of this part, to the recorded signal level. Step (5) Set spectrum analyzer controls as follows: I.F. bandwidth: 100 Hz Video filter: OFF or as wide as possible Scan time: 10 sec./div. Amplitude scale: 10 dB/div. Scan width: 20 kHz/div. Step (6) Check the modulation sidebands for compliance with the required attenuation below the mean power reference level specified in §80.211 of the rules. Step (7) Record how the test was performed, instrument settings and the occupied bandwidth in kHz and the 3 dB bandwidth of the carrier in Hz. (See § 2.1517 of this part). Step (8) Repeat Steps 1 through 7 for the signal at 243 MHz. (c) Signal enhancement test. The setup specified in §2.1515(a) is to be used in this method of measuring signal enhancement. Other methods may be used if shown to give results equivalent to or more accurate than this method. Step (1) Activate the EPIRB and locate the carrier frequency at 121.5 MHz on the spectrum analyzer. Adjust location of receiving antenna and spectrum analyzer controls to obtain a suitable signal level (i.e., a level which will not overload the analyzer, but is far enough above the noise floor to allow sidebands at least 40 dB below the carrier to be viewed). Step (2) Set the spectrum analyzer controls as follows: I.F. bandwidth: $10~\mathrm{kHz}$ Video filter: OFF or as wide as possible Scan time: 100 ms./div. Amplitude scale: 5 dB/div. Scan width: 10 kHz/div. Center frequency: 121.5 MHz Step (3) Record the amplitude in dBm. Step (4) Calculate the total power output by adding $10 \log(D)$, where D is the modulation duty cycle determined in §2.1513(d) of this part, to the recorded signal level. Step (5) Set the spectrum analyzer controls as follows: I.F. bandwidth: $60~\mathrm{Hz}$ or less Video filter: OFF or as wide as possible Scan time: 10 sec./div. Amplitude scale: 5 dB/div. Scan width: 20 Hz/div. Center frequency: 121.5 MHz Step (6) Measure and record the carrier power dBm as displayed on the spectrum analyzer. Step (7) Calculate the ratio of carrier power to total power from Steps 4 and 6 using the following formula: $$\frac{\text{carrier power}}{\text{total power}} = \log_{10}^{-1} \quad \left[\frac{\text{dB}_c - \text{dB}_T}{10} \right]$$ dB_C = carrier power in step 6 dB_T = total power in step 4 Step (8) Record instrument settings, sample calculation and the percent of power within ±30 Hz at 121.5 MHz or ±60 Hz at 243 MHz of the carrier frequency. Step (9) Repeat the above measurement Steps 1 through 8 for 243 MHz. For the higher frequency, the I.F. bandwidth in step 5 must be 120 Hz or less. (d) Carrier frequency test. The setup specified in §2.1515(a) is to be used in measuring the carrier frequency. Step (1) Activate the EPIRB and locate the 121.5 MHz signal on the spectrum analyzer. Adjust location of receiving antenna and spectrum analyzer controls to obtain a suitable signal level. Step (2) Set the spectrum analyzer controls as follows: I.F. bandwidth: $100~\mathrm{Hz}$ Video filter: OFF or as wide as possible Scan time: 10 sec./div. Amplitude scale: 10 dB/div. Scan width: 20 Hz/div. Center frequency: 121.5 MHz Step (3) Combine the output of the signal generator with the EPIRB signal at the step (4) Adjust amplitude and frequency of signal generator output to determine center of carrier frequency component. Step (5) Measure signal generator frequency with frequency counter with accuracy of 5 PPM or better and record as carrier frequency. Step (6) If applicable, change the type of modulation of the EPIRB and record the shift in carrier frequency as observed on the spectrum analyzer display. Step (7) Repeat the above measurement Steps 1 through 6 for 243 MHz. [56 FR 11683, Mar. 20, 1991; 60 FR 47302, Sept. 12, 1995] # DATA RECORDING/REPORTING REQUIREMENTS # § 2.1517 Data recording/reporting requirements. The test report for an EPIRB shall contain the following information: (a) Specific identification, including the FCC ID, model and serial numbers, of the EPIRB under test. - (b) The name and location of the test sites used for the measurements. - (c) A description of the instrumentation and equipment, including antennas, used to perform the tests. For purchased equipment, the type, manufacturer and model number are generally sufficient as a description. - (d) The test results and associated comparative information. - (e) A description of any modifications made to the EUT or other system components during the testing. - (f) A description and justification of all deviations from the procedures described herein. - (g) The name and qualifications of the person responsible for the tests. - (h) The date the tests were performed. - (i) A statement signed by the individual responsible for the test that the EPIRB as tested complies or does not comply with the applicable FCC rules. - (j) A statement signed by the individual responsible, either directly or indirectly, for production or marketing of the device tested that the unit tested is representative of the equipment that all be marketed. FIGURE 1 TO SUBPART N OF PART 2—MEASUREMENT SITE Figure 1 - Measurement Site Figure 2 to Subpart N of Part 2—Typical Audio Wave Figure 2 - Typical Audio Waveform Figure 3 to Subpart N of Part 2—Example of Ideal EPIRB Spectrum Frequency (2 kHz/div) Figure 3 - Example of ideal EPIRB Spectrum # Pt. 2, Subpt. N, Fig. 4 Figure 4 to Subpart N of Part 2—Example of EPIRB Carrier Component Frequency (20 Hz/div) Figure 4 - Example of EPIRB Carrier Component #### PART 3—AUTHORIZATION AND AD-MINISTRATION OF ACCOUNTING **AUTHORITIES IN MARITIME AND** MARITIME **MOBILE-SATELLITE RADIO SERVICES** # GENERAL # Sec. - 3.1 Scope, basis, purpose. - 3.2 Terms and definitions. ### ELIGIBILITY - 3.10 Basic qualifications. - 3.11 Location of settlement operation. ### APPLICATION PROCEDURES - 3.20 Application form. - 3.21 Order of consideration. - 3.22 Number of accounting authority identification codes per applicant. - 3.23 Legal applicant. 3.24 Evidence of financial responsibility. - 3.25 Number of copies. - 3.26 Where application is to be mailed. - 3.27 Amended application. 3.28 Denial of privilege. - 3.29 Notifications. # SETTLEMENT OPERATIONS - 3.40 Operational requirements. - 3.41 Amount of time allowed before initial settlements. - 3.42 $\,$ Location of processing facility. - 3.43 Applicable rules and regulations. - 3.44 Time to achieve settlements. - 3.45 Amount of charges. - 3.46 Use of gold francs. - 3.47 Use of SDRs. - 3.48 Cooperation with the Commission. 3.49 Agreement to be audited. - 3.50 Retention of settlement records. - 3.51 Cessation of operations. - 3.52 Complaint/inquiry resolution procedures. - 3.53 FCC notification of refusal to provide telecommunications service to U.S. registered vessel(s). - 3.54 Notification of change in address.